BLM- WYOMING RESPONSE TO PUBLIC COMMENTS 4th QUARTER (December) 2020 COMPETITIVE OIL AND GAS LEASE SALE ENVIRONMENTAL ASSESSMENT DOI-BLM-WY-0000-2020-0010-EA For the 4th Quarter 2020 sale, the BLM prepared one EA that covered all 128 parcels initially nominated. This EA was released for a 30-calendar day comment period (August 14, 2020 thru September 13, 2020). Similar comments have been summarized and one response provided. Only substantive comments are addressed by the BLM. All comments submitted have been evaluated by the BLM and are retained in the BLM's administrative record. To the extent that identical or similar issues were raised in any of the public comments, the BLM refers the reader to the other responses to comments. Where appropriate, the BLM has modified portions of the EA to correct administrative acreage refinement, and to acknowledge new planning decisions. BLM has provided a listing of all edits made to the EA in an attachment to the FONSI. The BLM currently intends to prepare and issue the signed FONSI/DR for this sale concurrently with the resolution of any protests to parcels included in the sale. Note: Where the BLM has decided to delete or defer parcels or portions of parcels from the 4th Quarter 2020 sale, those parcels are not listed in the Sale Notice. The deletions and deferrals are generally described in the EA, in our responses to public comments, below, and in the FONSI/DR. | Submission ID | Date | Submitters | |------------------|--------------------|--------------------------------------| | 204Q-1-500108737 | September 1, 2020 | Sweetwater County | | | | Commissioners | | 204Q-1-500109068 | September 11, 2020 | Wyoming Game and Fish | | | | Department (WGFD) | | 204Q-1-500109093 | September 11, 2020 | Numerous Members from Friends of | | | | the Earth (FOE) – Approximately | | | | 31,101 separate comment letters | | | | received. No Substantive | | | | differences between the comments. | | 204Q-1-500109109 | September 13, 2020 | Jeremy Nichols, WildEarth | | | | Guardians; Michael Saul, Center for | | | | Biological Diversity; John Weisheit, | | | | Colorado Riverkeeper; Kate Hudson, | | | | Waterkeeper Alliance; Erik Molvar, | | | | Western Watersheds Project (WEG | | 2010 1 700100112 | 2 1 12 2020 | et at.) | | 204Q-1-500190113 | September 13, 2020 | Trout Unlimited (TU) | | 204Q-1-500109115 | September 13, 2020 | Nick Dobric, Theodore Roosevelt | | | | Conservation Partnership; Joe | | | | Kondelis, Western Bear Foundation; | | | | Josh Coursey, Muley Fanatic | | | | Foundation; Joy Bannon, Wyoming | | | | Wildlife Federation; Darek Farmer, | | | | Wyoming Hunters & Anglers | | | | Alliance (Sportsmen et at.) | | | September 14, 2020 | Upper Green River Alliance | | | | (UGRA) | | | September 14, 2020 | Carmel Kail | | No. | Comment By: | Comment (May be Excerpted/Summarized); | Comment | Agency Response | |------|-------------|--|---------------|---| | 110. | Comment by. | Like comments have been grouped and one | Issue | Agency Response | | | | · · | 18800 | | | | _ | response provided | | | | 1 | Trout | TU respectfully requests to be notified about | APD | APDs and APD notification are outside | | | Unlimited | any APD and onsite visits planned for leases | notification | the scope of this EA. However, the | | | | in which development could affect priority | | commentor is encouraged to request | | | | watersheds for coldwater fisheries in | | APD information from the specific | | | | Wyoming. Leasing is the first step toward | | field office(s) in question regarding | | | | allowing oil and gas development to occur, | | development should a parcel be sold | | | | but collaborative conservation is most | | and a lease issued. Onshore Order 1, | | | | effective when the public is involved during | | Section III.E discusses APD posting | | | | all stages of leasing and development, | | and public notification. The public can | | | | including on-site visits, identification of | | also search the ePlanning website | | | | | | | | | | conditions of approval, implementation | | (https://eplanning.blm.gov/eplanning- | | | | decisions and monitoring. | | ui/home) to locate APDs that a | | | | | | particular field office may be | | | | | | processing. | | 2 | WildEarth | BLM's proposal to lease 1,396 acres within | BFO RMP | The Buffalo RMP SEIS was | | | Guardians | the Buffalo Field Office, without a valid, | | inadvertently missed when updating | | | | supplemental EIS for the Buffalo RMP which | | Section 1.4 (Tiering and Conformance) | | | | addresses the deficiencies identified by this | | within the EA. We thank the | | | | ruling, violates FLPMA and NEPA. | | commenter for identifying this. This | | | | 8, | | correction has been made to the | | | | On March 23, 2018, Judge Brian Morris with | | Buffalo RMP on pg. 9, Section 1.4. | | | | the Federal District Court in Montana issued | | Burraio Rivir on pg. 3, section 1.1. | | | | an "Opinion and Order," in a case | | The supplemental EIS for the Buffalo | | | | | | | | | | challenging the validity of the Miles City and | | RMP was signed on November 22, | | | | Buffalo Resource Management Plans | | 2019 by the Wyoming acting State | | | | ("RMPs"). Western Org. of Resource | | Director. Any comments regarding | | | | Councils v. U.S. Bureau of Land Mgmt., CV | | whether BFO complied with the | | | | 16-21-GF-BMM, 2018 WL 1475470, (D. | | Judge's order are outside of the scope | | | | Mont. Mar. 26, 2018). | | of this EA. | | | | | | | | | | Although BLM issued the final Buffalo RMP | | | | | | SEIS on October 4, 2019, as indicated in a | | | | | | protest signed by Guardians, BLM did not | | | | | | address many of the judge's concerns with | | | | | | regard to coal alternatives and the global | | | | | | warming potential of methane. Moreover, | | | | | | BLM does not even cite to this final RMP | | | | | | SEIS to support its lease sale. See generally | | | | | | EA at 10. Thus, before moving forward with | | | | | | | | | | | | the Buffalo lease parcels, BLM must address | | | | 2 | WildE1 | these errors. | andre the 1 ' | The count did a - t 1 DIM/ | | 3 | WildEarth | [B]LM must properly assess the significance | carbon budget | The court did not require the BLM to | | | Guardians | of the direct, indirect, and cumulative climate | | put the emissions in the global context, | | | | change impacts from the challenged lease | | or use any type of global budget | | | | sales. Simply providing GHG emissions in | | analysis. The court specifically found | | | | the abstract, or comparing lease sale | | that "BLM's decision to forgo the | | | | emissions to regional and national totals, fails | | protocols' use does not rise to the level | | | | to inform the decision-maker and the public | | of a NEPA violation." The court noted | | | | of the <i>significance</i> of the <i>impacts</i> . | | that "[NEPA] require(s) that BLM | | | | | | quantify the emissions from each | | | | While the court in WildEarth Guardians v. | | leasing decision—past, present, or | | | | Zinke noted that the challenged EAs were not | | reasonably foreseeable—and compare | | | | required to utilize global carbon budgeting to | | those emissions to regional and | | | | quantify climate impacts "at least at the time | | national emissions, setting forth with | | | | | | | | | | they were issued," BLM is, however, still | | reasonable specificity the cumulative | | | | required assess whether this tool is useful and | | effect of the leasing decision at issue | | | | required to properly explain the significance | | Although BLM may determine that | | | | of GHG emissions from the lease sales in | | each lease sale individually has a de | conjunction with other regional and national BLM actions, and in the context of the global climate crisis. 368 F. Supp. 3d 41, 83 (D.D.C. 2019). A "carbon budget" offers a cap on the remaining stock of greenhouse gases that can be emitted while still keeping global average temperature rise below scientifically-based warming thresholds beyond which climate change impacts are highly likely to result in severe and irreparable harm to the biosphere and humanity. [B]LM must specifically assess whether other methodologies for quantifying climate change, such as carbon budgeting, would contribute to informed decisionmaking. WildEarth Guardians v. Zinke, 368 F. Supp. 3d 41, 79 n.31 (D.D.C. 2019). Simply providing GHG emissions in the abstract, or comparing lease sale emissions to regional and national totals, fails to inform the decision-maker and the public of the *significance* of the *impacts*. BLM must acknowledge that the 61 lease parcels will continue generating GHG emissions long after the world's carbon budget has been exhausted. The agency must further assess the implications and impacts of its decisions to knowingly permit expansion of fossil fuel development and GHG emissions directly incompatible with meeting global carbon reduction targets. BLM's attempt to assess the significance of direct, indirect, and cumulative greenhouse gas emissions, when it compares the potential emissions of the lease sale to the cumulative federal and national oil and gas emissions, is an unreasonable and arbitrary assessment of significance. BLM recognizes that climate change is a cumulative problem, and yet BLM's significance threshold for emissions presupposes emissions are significant if and only if they are likely to have an effect at global scale. This is an arbitrary significance threshold because it bears no relation to the nature of the cause and impacts of climate change. BLM must evaluate the potential emissions from the December lease sale, using one or more of these tools in a way that accurately assesses significance. We also request BLM compare the December lease sale to other BLM lease sales or similarlysized projects, which
will help further contextualize and assess potential emissions associated with the sale, as the CEQ has directed. Finally, we request BLM disclose the global and US remaining carbon budgets. minimis impact on climate change, the agency must also consider the cumulative impact of GHG emissions generated by past, present, or reasonably foreseeable BLM lease sales in the region and nation." BLM has provided analysis which compared the total projected emissions from existing leases and leases expected to result from reasonably foreseeable lease sales to annual statewide (Federal and "all lands"), regional Federal, and national emission levels. BLM took the extra step of discussing emissions from the cumulative Federal actions in Wyoming in consideration of global emission levels. The BLM has concluded that the projected direct and indirect emissions from the Proposed Action, and their incremental (cumulative) addition to emissions from other lease sales and activities considered at various scales, will not result in significant impacts in terms of changes in the expected effects of climate change, the timing of those changes, or the magnitude of those effects. The commenter has not provided information contrary to this determination. 4 WildEarth Guardians In addition to failing to seriously consider carbon budgeting, BLM omits serious carbon cost In the EA (Appendix 5.1.8 at 86-87) BLM has explained why the "social | 5 Upper Green
River Alliance | consideration of anothertool for assessing significance—the social cost of carbon protocol: a valid, well-accepted, credible, and interagency-endorsed method of calculating the costs of greenhouse gas emissions. Failure to use this best available science in the EA violates NEPA's hard look mandate. BLM provides several explanations for why it chose not to analyze the potential emissions from the December lease sale according to the social cost of carbon, but none is sufficient. BLM argues that it does not have to use the social cost of carbon because NEPA does not require cost-benefit analysis. BLM also argues that quantifying the costs of greenhouse gas emissions but not the benefits would yield information that is inaccurate and not useful to the decision maker—but the EA did just this by detailing the revenue that would be generated by the lease sales and royalties. Here, the EA and the underlying RMP includes information regarding the economic benefits of the lease sale. EA at 24 (discussing rent prices and royalties), EA at 26 (discussing foregone rent payments and royalties under the No Action Alternative), and EA at 75 (discussing average price of natural gas and revenue generated from reducing methane waste). Having done this, BLM is obliged to monetize the environmental costs, per 42 U.S.C. 4332(2)(B). In light of this information, the social cost of carbon provides a useful, valid, and meaningful tool for assessing the climate consequences of the proposed leasing, and the BLM's failure to include it while disclosing the economic benefits of the lease sale is arbitrary and capricious. The Fourth Quarter 2020 Competitive Lease Sale EA contains contradictory and confusing language regarding Parcel WY-2020-12-6961. The EA states, "Five parcels (Parcels 742, 743, 825, 828, 6962, and 6961) have been deleted in full from this sale because they were located within areas closed to new oil and gas leasing in the PFO. (Bureau of Land Management, 2020, p. 13) The EA also states in the same paragraph that, "An | | Parcel WY-2020-12-6961 was partially deleted because it was located in an area closed to leasing under the PFO RMP. The remainder of parcel 6961 is available for lease, as shown in the ArcMap files, and was analyzed within this EA. The correction has been made to the EA (pg. 13). | |---------------------------------|--|--|--| |---------------------------------|--|--|--| | | | is offered in part, or is offered in full in the | | | |---|-----------|--|-------------|--| | | | Fourth Quarter 2020 Competitive Lease Sale. | | | | 6 | WildEarth | The Clean Air Act requires the | conformity, | See EA, Appendix 5.1.1 (pg. 47), "In | | | Guardians | Environmental Protection Agency ("EPA") | ozone, UGRB | accordance with the Federal and State | | | | to set National Ambient Air Quality | | Conformity regulations, the General | | | | Standards ("NAAQS") to protect public | | Conformity requirement does not apply | | | | health and welfare. 42 U.S.C. § 7409. After | | to actions where the emissions are not | | | | EPA designates NAAQS, states are required | | reasonably foreseeable such as lease | | | | to develop State | | sales made on a broad scale followed | | | | Implementation Plans ("SIPs") to implement, | | by exploration and development | | | | maintain, and enforce the NAAQS. <i>Id.</i> § 7410(a)(1). | | plans." The action alternatives contemplated in the EA are exempted | | | | 7410(a)(1). | | from the requirement for a conformity | | | | Federal agency actions must comply with | | analysis under 40 CFR 93.153(c) (3). | | | | SIPs. Specifically, "[n]o department, agency, | | The well-specific emissions from any | | | | or instrumentality of
the Federal Government | | potential future lease development | | | | shall engage in, support in any way or | | operations are uncertain since the | | | | provide financial assistance for, license or | | following aspects of potential | | | | permit, or approve, any activity" that does | | development are not reasonably | | | | not conform to an approved state SIP. 42 | | foreseeable at the lease sale stage: 1) | | | | U.S.C. § 7506(c)(1). "The assurance of | | the timing and overall pace of | | | | conformity shall be an affirmative | | development for any particular parcel; | | | | responsibility of the head of such agency." <i>Id.</i> Federal agency actions must not | | 2) the type and amount of equipment that might be proposed for both mobile | | | | 1) "cause or contribute to any new violation | | (e.g., a Tier II or Tier IV rig) and | | | | of any [air quality] standard," 2) "increase | | stationary sources, (e.g., flare or vapor | | | | the frequency or severity of any existing | | recovery units); 3) how proposed wells | | | | violation of any standard in any area,"3) or | | will be developed (e.g. will they be | | | | "delay timely attainment of any standard or | | hydraulically fractured or not, will they | | | | any required interim emission reductions or | | be vertical or horizontal wellbores); | | | | other milestones in any | | and 4) the mineral resources a well | | | | area." Id. § 7506(c)(1)(B). | | might target (oil vs. gas proportions | | | | | | and production rates). These factors | | | | EPA has designated the Upper Green River | | will affect the estimates in ways that | | | | Basin Area of Wyoming as in marginal nonattainment with the 2008 ozone NAAQS. | | makes a conformity analysis impractical and speculative at the | | | | EA at 44. Thus, BLM, a federal agency, is | | leasing stage. Conformity regulations | | | | prohibited from undertaking any activity in | | at 40 CFR 93.153(c)(2) do not require | | | | this area that does not conform to Wyoming's | | a conformity analysis for: "[t]ransfers | | | | SIP, including actions that increase the | | of ownership, interests, and titles in | | | | frequency and severity of any existing air | | land, facilities, and real and personal | | | | quality violations or delay timely attainment | | properties, regardless of the form or | | | | of any standard. Id.; 40 C.F.R. § 93.150(a). | | method of the transfer," such as when | | | | To determine whether feels 1 | | the BLM conveys rights to develop | | | | To determine whether a federal action conforms, BLM must first conduct an | | Federal minerals under an oil and gas lease. In addition, a regulatory | | | | "applicability analysis" by calculating | | exemption provides that conformity | | | | whether the proposed activity has direct and | | determinations are not required for | | | | indirect emissions of ozone precursors: | | actions that will be subject to specific | | | | volatile organic compounds ("VOCs") or | | permitting requirements under other | | | | nitrogen oxides ("NOx") that equal or exceed | | provisions of the Clean Air Act. A | | | | 100 tons/year. 40 C.F.R. § 93.153(b)(1). | | significant portion of anticipated | | | | Direct emissions are defined as those | | emissions from oil and gas | | | | emissions that are caused or initiated by the | | development on leased parcels are | | | | Federal action and occur at the same time and | | associated with storage tanks and other | | | | place as the action and "are reasonably foreseen bla" 40 C F. R. 8 03 152 Indirect | | equipment that likely will be | | | | foreseeable." 40 C.F.R. § 93.152. Indirect emissions are defined as those emissions that | | authorized by the State of Wyoming under their administration of Clean Air | | | | are caused by the Federal action, but may | | Act programs. A Federal oil and gas | | | | occur later in time or distance, and are | | lessee is subject to the terms of lease, | | | | reasonably foreseeable, and which the | | which is conditioned upon compliance | | | | Federal agency can practically control and | | with applicable Federal laws. | | | | will maintain control over. <i>Id.</i> "A Federal | | Subsequent development proposals by | |---|-----------|--|-------------|---| | | | agency must make a determination that a | | the lessee or their operator(s) must | | | | Federal action conforms to the applicable | | comply with the law, including the | | | | implementation plan in accordance with the | | Clean Air Act. The BLM has | | | | requirements of this subpart before the action | | determined that this lease sale complies | | | | is taken." Id. § 93.150(b) (emphasis added). | | with the requirements of 40 CFR 93.153 concerning ozone. Finally, we | | 7 | WildEarth | BLM's failure to assess the impacts of | conformity, | | | | Guardians | additional development on compliance with | ozone, UGRB | refer the WEG to WildEarth Guardians | | | | federal ozone standards under the Clean Air | | v. United States BLM, 2018 U.S. Dist. | | | | Act also violates the plain language of | | LEXIS 67869,2018 WL 1905145 | | | | FLPMA. As noted above, in the development | | (April 23, 2018). | | | | and revision of land use plans, BLM is | | DIM has underted the numbers within | | | | required to ensure that its on-the-ground actions conform with the | | BLM has updated the numbers within Appendix 5.1.1. Also see Response to | | | | existing RMP. 43 U.S.C. § 1732(a); see also | | Comments 42. | | | | 43 C.F.R. § 1610.5-3. | | Comments 42. | | | | 43 C.F.K. § 1010.5-5. | | | | | | Here, the Pinedale RMP does not address the | | | | | | air quality issues presented by the Upper | | | | | | Green River Basin nonattainment area or | | | | | | otherwise include a conformity analysis. But, | | | | | | the RMP does generally require BLM to | | | | | | "[m]a inta in concentrations of criteria | | | | | | pollutants associated with management | | | | | | actions in compliance with applicable state | | | | | | and federal Ambient Air Quality Standards." | | | | | | A | | | | | | As noted above, EPA data from 2017 to 2019 | | | | | | demonstrates that at least one monitoring station in the nonattainment area is exceeding | | | | | | the 2015 ozone standard. Because the | | | | | | Pinedale RMP-EIS fails to address both the | | | | | | 2008 and 2015 ozone standards and | | | | | | nonattainment designation, it is impossible to | | | | | | see how BLM plans to ensure its actions | | | | | | approved under these RMPs will comply | | | | | | with federalair quality standards. | | | | | | | | | | | | BLM must address this significant error by | | | | | | revising the Pinedale RMP-EIS. Indeed, | | | | | | pursuant to 43 C.F.R. § 1610.5-6, BLM is | | | | | | required to revise underlying RMPs if | | | | | | "monitoring and evaluation findings, new data, new or revised policy and changes in | | | | | | circumstances affect | | | | | | the entire plan or major portions of the | | | | | | plan[.]" 40 C.F.R. § 1610.5-6. As shown by | | | | | | the map below, the ozone nonattainment area | | | | | | covers almost all of the Pinedale Field Office | | | | | | and pproximately one-fourth of the Rock | | | | | | Springs Field Office. Accordingly, BLM is | | | | | | required to revise its underlying RMPs-EISs | | | | | | to comply with the Clean Air Act. | | | | | | | | | | | | Simply, BLM must, as required by the Clean | | | | | | Air Act or FLPMA, 1) ensure compliance | | | | | | with federal conformity regulations and air | | | | | | quality standards and 2) revise the Pinedale | | | | | | RMP based on new information which | | | | | | affects the entire plan before approving | | | | | | actions that may impact | | | | | | attainment with the 2008 and 2015 NAAQS. | | |---|-----------|---|-------------| | | | Because BLM has failed to take these actions | | | | | as required by law, the agency's proposed | | | | | lease sale, approved in reliance on this RMP, | | | | | cannot move forward. | | | | | | | | | | Finally, the need to postpone leasing and | | | | | address the impacts of air quality within the | | | | | Pinedale and Rock Springs Field offices is | | | | | further underscored by the fact that BLM is | | | | | in the process of revising the 1997 Green | | | | | River (Rock Springs) RMP. NEPA prohibits | | | | | actions which would prejudice alternatives | | | | | during an RMP revision. 40 C.F.R. § 1506.1. | | | | | Thus, we advise BLM to proceed with | | | | | caution to avoid violating FLPMA and | | | | | NEPA by committing lands to oil and gas | | | | | development without the proper planning and | | | | | environmental documents. | | | 8 | WildEarth | Here, six parcels are within the 2008 Upper | conformity, | | | Guardians | Green River Ozone Nonattainment area. EA | ozone, UGRB | | | | at 46. Although BLM describes the | | | | | conformity requirements imposed by the | | | | | Clean Air Act, see id., the agency fails to | | | | | complete an applicability analysis and/or a | | | | | conformity analysis as required by law. 40 | | | | | C.F.R. § 93.153(b). Instead, BLM | | | | | erroneously claims that emissions are not | | | | | reasonably foreseeable because the lease is | | | | | "made on a broad scale" and that "[g]eneral | | | | | conformity is addressed at the proposal stage | | | | | when emission generating activities are | | | | | reasonably foreseeable and can be | | | | | quantified." EA at 46. But, a look at the | | | | | information before the agency belies this | | | | | argument. Because development in this basin | | | | | is well- established and per-well emissions | | | | | estimates are available, BLM's leasing is | | | | | clearly a cause of future, reasonably | | | | | foreseeable indirect emissions
which are | | | | | quantifiable now. Thus, BLM's failure to | | | | | complete a conformity analysis at the lease | | | | | sale stage violates the Clean Air Act. | | | 9 | WildEarth | Because of the heavily-developed nature of | conformity, | | | Guardians | the Pinedale area, a number of analyses, | ozone, UGRB | | | | including one from BLM, have calculated | | | | | actual emissions from an average well in the | | | | | Pinedale Anticline. For example, the | | | | | Kleinfelder report estimates that a typical gas | | | | | well in the Upper Green River Basin emits, | | | | | on average, 14.6 tons of NOx and 5.2 tons of | | | | | VOCs per year. As a result, to calculate per | | | | | well emissions, all BLM has to do is use this | | | | | number and multiply it by the estimated | | | | | number of wells on the proposed lease | | | | | parcels. Here, if eight wells are developed on | | | | | the six lease parcels in the first year, | | | | | emissions from the lease parcels will exceed | | | | | de minimis levels for a marginal | | | | | nonattainment area, thereby triggering a full | | | | | conformity analysis for NOx. In reality, the | | | | | contolling analysis for NOx. Ill feality, the | | Pinedale Field Office sees more than 150 federal wells drilled per year. Furthermore, even if the Kleinfelder report did not exist, the reasonably foreseeable nature of emissions from the lease parcels is underscored by the fact that the BLM's own analyses predict emissions. As shown by the chart below, BLM estimated emissions from oil and gas development in the Pinedale RMP. BLM could use this information in conjunction with well numbers from BLM's 2016 Reasonably Foreseeable Development Scenario (RFDS) to predict emissions for the 2020 fourth quarter lease sale. BLM admits in the EA that the assumptions in its RFDS are accurate, thereby making emissions even more reasonably foreseeable. EA at 59. Yet, for some unexplained reason, BLM continues to maintain that it is impossible to estimate an approximate number of wells per lease sale parcel. Not so. BLM field offices in neighboring states easily complete this task. From a practical standpoint, the need for a conformity analysis is underscored by the fact that ozone levels have been rising in the Pinedale area. According to EPA's ozone monitoring data, Sublette County, where the bulk of the lease parcels in the nonattainment area are located, experienced 11 days of ozone exceedances in 2019. And, the county has also had five ozone exceedances in 2020 so far. A calculation of current ozone design values using EPA monitoring data from 2017 to 2019 indicates that at least one monitoring station (the monitoring station in closest proximity to the parcels BLM proposes to lease in the 2020 fourth quarter lease sale) is exceeding the 2015 ozone standard and is at 96% of the 2008 standard. Put simply, ozone levels in the Upper Green River Basin remain high and BLM's actions leasing and permitting additional wells in the area can only serve to further exacerbate the problem and delay attainment thereby triggering general conformity requirements. Finally, an applicability analysis is not foreclosed by the decision in *WildEarth Guardians v. U.S. Bureau of Land Management*, 322 F. Supp. 3d 1134,1143 (D. Colo. 2018). As the court noted, its decision was limited to the record before it. *See id.* at 1148. The court also | | T | 1 | T | 1 | |----|----------------|--|----------------|---| | | | outlined a path forward to make conformity | | | | | | estimates in future cases, a path which we | | | | | | discuss above. <i>Id.</i> at 1143. As a result, BLM | | | | | | Wyoming cannot rely on this decision in | | | | | | order to support its | | | | | | failure to take action here, especially in light | | | | | | of the various emissions estimates before the | | | | | | agency. | | | | 10 | WildEarth | Emerging studies of the COVID-19 | COVID-19, | The study in which the commentor | | | Guardians | pandemic indicate air pollution increases the | air | cites has not been peer reviewed. | | | | COVID death rate, which is critical new | | | | | | information, requiring a "hard look" under | | | | | | NEPA. BLM's NEPA Manual states that "if | | | | | | new circumstances or information arise that | | | | | | alters the validity of an EA analysis prior to | | | | | | the implementation of the Federal action, | | | | | | prepare a new EA." | | | | | | prepare a new Ern | | | | | | Researchers at Harvard University have | | | | | | found that an increase of only 1 μ g/m ³ in | | | | | | $PM_{2.5}$ is associated with an 8% increase in the | | | | | | COVID-19 death rat (95% confidence | | | | | | interval [CI]: 2%, 15%). The results were | | | | | | | | | | | | statistically significant and robust to | | | | | | secondary and sensitivity analyses. They | | | | | | concluded that: A small increase in long-term | | | | | | exposure to PM _{2.5} leads to a large increase in | | | | | | the COVID-19 death rate. Despite inherent | | | | | | limitations of the ecological study design, our | | | | | | results underscore the importance of | | | | | | continuing to enforce existing air pollution | | | | | | regulations to protect human health both | | | | | | during and after the COVID-19 crisis. The | | | | | | data and code are publicly available so our | | | | | | analyses can be updated routinely. | | | | | | A accordingly, was request this EA he revised | | | | | | Accordingly, we request this EA be revised | | | | | | to evaluate whether and to what degree | | | | | | potential air pollution from the proposed | | | | | | lease sale may affect the mortality rate for | | | | | | those with COVID-19. | | | | 11 | Friends of the | Lastly, BLM's decision to move forward with | COVID-19, | Under federallaw, BLM state offices | | | Earth | the September oil and gas lease sale in the | public | must hold competitive oil and gas lease | | | | midst of the COVID-19 crisis is | participation | sales at least quarterly if land is | | | | unacceptable. Wyoming ranks 46th in the | | available for lease. BLM lease sales | | | | country for broadband for internet access, | | have successfully been held online for | | | | and 51.6% of Americans living on Tribal | | several years. In addition, BLM | | | | lands in Wyoming have access to only fixed | | primarily shares information and | | | | terrestrial (broadband) 25 mbps/3 mbps | | announcements through email and on | | | | services. These statistics underscore the | | BLM.gov, and the majority of | | | | barriers that public lands users and tribal | | comments are submitted through the | | | | nations in Wyoming have faced in receiving | | online ePlanning portal. However, | | | | notice of the lease sale, accessing information | | there continue to be other options for | | | | regarding the parcels proposed for lease, and | | people without internet access to | | | | engaging in the public participation process. | | participate in the lease sale process. | | | | As a result, the BLM has not been able to | | We accept input by mail and fax, and | | | | gather all of the suggestions and input that | | our public room has been open by | | | | are necessary in order for the agency to make | | appointment during the pandemic for | | | | informed decisions concerning this sale and | | anyone who wants or needs to review | | | | the public lands it will impact. | | hard-copy comments. | | 12 | Carmel Kail | [p]lease reconsider the EA statement on page | crucial winter | BLM updated the language to include | | 12 | Calliel Kall | 103 that "Offering 4,979.79 acres of mule | range (CWR) | the acres of pronghorn CWR (7,716.76 | | | | 103 mai Offering 4,9/9./9 acres of mule | range (CWK) | the actes of prolighorn CWK (7,710.76 | | | | deer CWR and acres of pronghorn CWR is not expected to result in impacts not already considered in BLM's RMPs or programmatic EIS." While not familiar with all Wyoming FO RMPS, I can say that the 2008 Pinedale RMP did not foresee that the population estimates would fall as low as they have in the intervening twelve years, nor of course did it analyze impacts of development within Migration Corridors (which were not even designated at that time). | | acres) to be offered, which was omitted. The acreages within this statement are a statewide total. BLM coordinates with the WGFD throughout the leasing process. The State of Wyoming/WGFD, has not objected to offering any of the parcels proposed to be offered and the two agencies continue to cooperate in accordance with Secretarial Order 3362 and the BLM-WGFD MOU (EA, pg. 107) | |----|-------------------------------|---|-----
---| | 13 | Carmel Kail | Additionally, the EA on page 93 addresses cumulative impacts on pronghorn (antelope) in statewide context, stating that 17.3% of pronghorn CWR in Wyoming is under federal lease. However, this impact dilution is lacking in transparency and inappropriate since the different herd units are biologically defined. If herds with crucial ranges in the sale are below objective, please use (have the Field Offices use) individual Herd Units as Cumulative Analysis Areas. | CWR | The EA, pg. 105, does state that 17.3 percent of antelope (pronghorn) CWR is under Federal lease. Since this is a statewide leasing EA it is appropriate to discuss at a statewide scale. It is more appropriate to discuss impacts to a specific herd or herd unit at the time a site-specific project is received by the field office, due to the uncertainty of well location and other development requirements such as a mount of disturbance (if any would be required). | | 14 | Upper Green
River Alliance | The EA states that, "Of the parcels evaluated, twenty-three (23) contain approximately 12,987.57 acres of mule deer crucial winter range only 10 (WY-204Q-0759, 0760, 0765,0766,0767,0824,0827,6224,6732 and 6932) would be offered for the December lease sale, while the other thirteen would be deferred at this time." (Bureau of Land Management, 2020, p. 99). BLM offers no rationale as to why leases 0824 and 0827 are offered for sale when others containing the same vital habitats are deferred. Please clarify why mule deer crucial winter range in parcels 0824 and 0827 are of any less importance to the declining Sublette mule deer herd than any other mule deer crucial winter range in Wyoming. | CWR | Portions of parcel WY-204Q-0824 were deleted because they were located in an area closed to leasing (EA, pg. 13). Portions of parcel WY-204Q-0824 were also deferred until Tribal Consultation can be completed (EA, pg. 14). The remaining portion of 824 (not deleted or deferred) is available for lease. Portions of parcel WY-204Q-0827 were deleted because they were located in an area closed to leasing (EA, pg. 13). The remaining portion is available for lease. The parcels listed as available for lease that are located in mule deer crucial winter range are listed on page 101 of the EA. Those that are not listed are deferred because the are located (wholly or portions of) in Greater Sage-Grouse (GSG) Priority Habitat Management Areas (PHMA) (see EA, pg. 14-15). In addition, the commentor can identify these parcels which are located in both CWR and PHMA (EA, Appendix 5.5, pg. 153-158). | | 15 | Upper Green
River Alliance | The EA states that, "Fifty-five (55) of the evaluated parcels, whole or in part, contain pronghorn antelope crucial winter range (approximately 60,219.01 acres) Twelve of these parcels (WY-204Q-0760, 0765, 0766, 0767,0817, 0823,0824,6732, 6932,6933, 6960 and 6961), containing approximately | CWR | BLM has corrected page 13 in the EA and removed parcel 6961 from the parcels deleted in full. The parcel located wholly or partially within pronghorn CWR are also not wholly or partially located within GSG | | | | 7,991.15 acres would be available for lease during the December CLS. The remaining 41 would be deferred at this time." BLM offers no rationale as to why leases 0817,0823,0824,6960 and 6961 which are all within pronghorn CWR, is offered for sale when others containing the same vital habitats are deferred. Please clarify why Sublette pronghorn crucial winter range in these parcels are of any less importance to the declining Sublette pronghorn herd than any other pronghorn crucial winter range in Wyoming. | | PHMA. Parcels located within (wholly or partially) GSG PHMA were deferred from this sale. Also see response to comment 14). | |----|-------------------------------|--|-----|---| | 16 | Upper Green
River Alliance | Parcels 6961 and 0824 are partially within moose crucial winter range. As explained on page 2 of these comments, please clarify for interested public whether parcel WY-2020-12-6961 has been deleted, is offered in part, or is offered in full in the Fourth Quarter 2020 Competitive Lease Sale. The 2020 Q4 EA fails to even mention moose crucial winter range, and doesn't analyze developmental impacts to moose habitats except to say, "Development of parcels located in big game habitats can result in negative impacts. Whether occurring in a corridor or in other seasonal habitats, oil and gas related disturbance can result in wildlife shifting their foraging behavior from utilizing high quality habitat to areas of lower quality, less desirable habitat. Abandonment of important habitat can lower reproduction and survival rates of the species and result in a decline in wildlife populations." (Bureau of Land Management, 2020, p. 102) BLM offers no rationale as to why leases 6961 and 0824 have not been withdrawn from the sale due to intersection with moose crucial winter range. We request that impacts to moose crucial winter ranges and populations be analyzed in the final EA, and that Parcels 6961 and 0824 that fall within moose crucial winter ranges be deleted from the sale. | | Parcel WY-204Q-6961 is deleted in part and has been corrected on pg. 13 of the EA. The commentor is correct that parcels WY-204Q-0824 and 6961 are located within Moose crucial winter range. In addition, parcel WY-204Q-0817 is also within Moose CWR. There are approximately 176 acres of Moose CWR between these three parcels. These parcels are available to oil and gas leasing in accordance with the Pinedale RMP and are not located in GSG PHMA, and were subsequently analyzed within this EA. Impacts to Moose crucial winter range would be the same as impacts to other winter ranges and discussed, as noted by the commentor, on page 104. BLM also points the reader to page 103 to refer to specific sections of the Pinedale RMP which discuss impacts to big game in more detail. | | 17 | Friends of the Earth | Habitat quality and quantity are primary functions determining the distribution and abundance of big game. Mule deer populations in the planning area have largely fallen below population objectives set by the Wyoming Game and Fish Department (WGFD) in recent years. 126 of the parcels proposed for leasing in the BLM's September oil and gas lease sale are within herd units that did not meet their 2017 population objectives. Oil and gas development on these lands would exacerbate population declines. Additionally, 58 proposed parcels contain mule deer crucial winter range (including | CWR | For the December 2020 lease sale there are 10 parcels that are located within (wholly or partially) mule deer crucial winter range and 12 parcels are located (wholly or partially) within pronghorn crucial winter range (EA, Appendix 5.3.1, pg. 101) The WGFD, who has regulatory authority over populations of big game, has not requested that BLM change management direction for these wildlife species, or requested that BLM not offer the subject lands. BLM has recognized
that the TLS is in support | | | | stopover areas), 56 proposed parcels contain pronghorn antelope crucial winter range, and an additional 3 parcels intersect elk crucial winter range. If leased, oil and gas development on these lands would threaten the high quality and transitional habitat that these big game species depend on in the winter months for forage. This result would directly contradict 43 U.S.C § 1701 (a)(8) of the Federal Land Policy and Management Act (FLPMA), which requires the BLM to manage public lands "in a manner that will provide food and habitat" for all wildlife. | | of the big game populations when they may be in their most vulnerable state during harsh winter conditions. As BLM has responded prior, at the site-specific stage, BLM can identify other mitigation and with sufficient justification, control the maintenance and production actions of any future wells occurring in CWR. Until a discrete proposal is submitted, and BLM can assess the conditions that exist at that time, more precise analysis would be speculative. As well, mitigation has to be tailored to the project at hand which cannot be done without a proposal for occupancy. The commenter provides no new information that BLM has not considered in its analysis. The BLM's responsibility under the FLPMA is to ensure that public lands are managed "under principals of multiple use and sustained yield." 43 U.S.C. 1732(a) "'Multiple use | |----|-------------------------------|--|-----------------|--| | | | | | management' is a deceptively simple term that describes the enormously complicated task of striking a balance among the many competing uses to which lands be put, 'including, but not limited to, recreation, range, timber, minerals, watershed, wildlife and fish, and [uses serving] natural scenic, scientific and historical values.'" Norton v. S. Utah Wilderness Alliance, 542 U.S. 55, 58 (2004) (quoting 43 U.S.C. 1702(c). BLM's second goal, sustainable yield, "requires BLM to control depleting uses over time, so as | | | | | | to ensure a high level of valuable uses in the future." (Id.) (citing 43 U.S.C. 1702(h)). Accordingly, BLM is not required, under FLPMA, to adopt the practices best suited to protecting wildlife, but instead to balance the protection of wildlife with the nation's immediate and long-term need for energy resources. (See <i>TRCP vs. Salazar</i> , 744 F. Supp.2d 151 (D.D.C. 2010)). All parcels brought forward in this sale are in conformance with the existing land use plans as required by 43 CFR 1610.5. | | 18 | Upper Green
River Alliance | Secretarial Order Number 3362 recognizes that, "Robust and sustainable elk, deer, and pronghorn populations contribute greatly to the economy and well-being of communities across the West. In fact, hunters and tourists travel to Western States from across our Nation and beyond to pursue and enjoy this wildlife. In doing so, they spend billions of | CWR,
economy | The WGFD, who has regulatory authority over populations of big game, has not requested that BLM change management direction for these wildlife species, or requested that BLM not offer the subject lands. | | | | dollars at large and small businesses that are crucial to State and local economies." According to the Wyoming Game and Fish Dept. and the University of Wyoming, "Hunters, anglers and wildlife watchers in Wyoming contributed more than \$1 billion to Wyoming's economy during 2017." (Wyoming Game and Fish Department, 2019). We request that BLM permanently withdraw oil and gas leases in the crucial winter habitats listed above that will potentially prevent the | | In addition, the two agencies continue to cooperate in accordance with Secretarial Order 3362 and the BLM-WGFD Memorandum of Understanding (EA, Appendix 5.3.3, pg. 107). | |----|-------------------------------|---|----------|---| | | | State of Wyoming from attracting billions of dollars of wildlife-based income over the long-term. | | | | 19 | Upper Green
River Alliance | United States Department of the Interior Secretarial Order Number 3362 directs the Bureau of Land Management to enhance and improve the quality of big-game winter range on federal lands. The Wyoming Action Plan for implementation of Secretarial Order 3362, "Improving Habitat Quality in Western Big-Game Winter Range and Migration Corridors" identified five priority migration corridors for mule deer herd units in Wyoming. This includes the Sublette Mule Deer Herd (pictured at left). (Wyoming Game and Fish Department, 2018, p. 13). In accordance with Sec 4 b. (2) of the Wyoming Action Plan, the Bureau of Land Management should review and amend existing management plans that recognize big game winter ranges as important wildlife habitats, and a lign management prescriptions to retain and enhance the long-term functionality of these habitats. The Lease Sale EA tiers to the 2008 Pinedale Resource Management Plan (RMP). In review, the Pinedale RMP's management strategy allows BLM to adapt to today's conditions and new, scientific evidence when it indicates that current management strategies are outdated, | CWR, RMP | | | | | unreliable, or ineffective. BLM confirms, "Actions that are not producing desired results will be modified or replaced based on the assessment of the new data." (USDI Bureau of Land Management Pinedale Field Office, 2008, pp. A11-1). | | | | | | The 2020 Q4 sale parcels that lie in mule deer crucial winter range contradicts BLM's multiple use mandate and S.O. 3362 directives to "to avoid potential negative impacts on wildlife." When proposed leasing in mule deer crucial winter range will definitively result in additional mule deer population declines, the BLM must forego that leasing. | | | | 20 | Upper Green
River Alliance | To comply with Secretarial Order Number 3362, the Wyoming Action Plan, and the approved 2008 Pinedale Resource Management Plan, and to implement management actions that recognize the newest, best science and management actions that are professionally recommended and legally enforceable, we therefore request that the BLM amend the Pinedale RMP to conserve this irreplaceable mule deer crucial winter habitat, and withdraw leases 0824 and 0827 from the Q4 sale. | CWR, RMP | RMP amendments are outside the scope of this EA. Nothing in BLM policy, or regulation, requires that BLM not manage lands in accordance with existing RMP decisions (see 4th Quarter 2018, Supplemental February 2019 Protest Decision, February 22, 2019, at 9). In addition, please refer to Response to Comment 18. | |----|-------------------------------
---|----------------------------|---| | 21 | WildEarth
Guardians | Finally, because the Wyoming 2020 fourth quarter lease parcels are directly adjacent to many other BLM lease sales occurring in 2020 in Wyoming, Colorado, Montana, and Utah, the fourth intensity factor, cumulative impacts, is also implicated by the lease sale, further underscoring the need for an EIS. The 2020 fourth quarter lease sale is not occurring in a vacuum. BLM must study the cumulative impacts of these similar actions occurring within the same area through an EIS for the lease sale and a programmatic EIS for BLM's leasing program. Despite this massive swath of land proposed and sold for leasing, BLM's continues to fail to properly assess the significance of sales in the surrounding region in conjunction with the 2020 fourth quarter lease sale, as discussed more below. Thus, BLM cannot conclude that the impacts from the proposed lease sale will be insignificant, and the agency's FONSI cannot stand. | cumulative
impacts, EIS | We refer the commenter to pages 78-82 (direct) and 82-87 (indirect) of the EA (Appendix 5.8.1) which provides expected annual regional emission estimates for Wyoming and several surrounding states based on their average leasing activity. | | 22 | WildEarth
Guardians | BLM also fails to fully analyze the cumulative impacts that will occur as a result of greenhouse gas emissions from the lease sale parcel in conjunction with other reasonably foreseeable actions. According to NEPA, "[c]umulative impact is the impact on the environment which results from the incremental impact of the action when added to other past, present, and reasonably foreseeable future actions regardless of what agency (Federal or non-Federal) or person undertakes such other actions." 40 C.F.R. § 1508.7. "Cumulative impacts can result from individually minor but collectively significant actions taking place over a period of time." <i>Id.</i> NEPA requires an agency to analyze the impacts of "similar" and "cumulative" actions in the same NEPA document in order to adequately disclose impacts in an EIS. <i>Id.</i> § § 1508.25(a)(2) and (3). Similar actions are those which have "common timing and geography." <i>Id.</i> § 1508.25(a)(3). | cumulative
impacts, EIS | BLM's cumulative impact analysis accounted for all potential development across all BLM lands available for oil and gas in Wyoming, based on BLM's RFDs (EA at 79, 83), those currently under lease, and those that are undergoing review. This analysis also included indirect emissions from the future combustion of such production. The RFD, as a reminder to the commenter, is a projection of future development across all Federal lands in Wyoming that would be available for oil and gas lease/development under the selected alternative. BLM also provided potential emissions for lease sales that are currently under review, and projected emissions from 2014 to 2018 at the regional scale while also considering average leasing activities in those same states/regions. These were put into context with existing emissions levels at the local, regional, national and global scales. | This is exactly what the federal oil and gas leasing program presents—individual actions with collectively significant impacts. Under NEPA, BLM has a duty to catalogue these lease sales and assess the cumulative impacts from them. Wyoming border. [t]he Wyoming 2020 fourth quarter lease sale is not occurring in a vacuum. Instead, it is surrounded not only by parcels in Wyoming but by parcels from the lease sales in 2020 in Colorado, Utah, and Montana, some of which have parcels only a few miles from the Although, here, BLM includes some information on the cumulative impacts from BLM lease sales occurring in Wyoming and 2014 emissions data from surrounding states, BLM's analysis contains a number of arbitrary assumptions and data gaps. First, BLM arbitrarily limits its cumulative impacts analysis to reasonably foreseeable federal lease sales in Wyoming. See EA at 76-83. This approach is directly contrary to the plain language of NEPA, which defines cumulative impacts as "the incremental impact of the action when added to other past, present, and reasonably foreseeable future actions regardless of what agency (Federal or non-Federal) or person undertakes such other actions." 40 C.F.R. § 1508.7 (emphasis added). The state of Wyoming also holds quarterly lease sales with parcels near BLM parcels. The July 2020 lease sale in Wyoming offered 163 parcels across the state, many of which are adjacent to the 2020 fourth quarter lease sale parcels. Second, BLM fails to analyze current lease sales occurring in states within the region. Instead BLM relies on emissions data from 2014 from other states. But, this reliance on stale data fails to reflect the reality of the climate crisis. By limiting itself to 2014 data, BLM omits the drastic increase in leasing that has occurred under the Trump Administration. BLM also ignores recent data demonstrating that U.S. greenhouse gas emissions increased in 2018 and that these increases were driven largely by oil and gas natural gas and ultimately replaced any emissions reductions from the decline of the coal industry. Lastly, BLM incorrectly failed to consider the cumulative impacts of greenhouse gas emissions from the proposed lease sale and other cumulative sources of greenhouse gas emissions. BLM limited the scope of its significance assessment by citing to BLM's | provided no legal basis to support is interpretation of its cumulative impacts assessment pursuant to NEPA. BLM implies that because its decision authority in this case cannot meaningfully or measurably prevent the cumulative climate change impacts that result from global emissions it cannot include the cumulative effects of climate change in its determination of NEPA significance. NEPA directs BLM to evaluate the intensity, and ultimately the significance of an action, by considering whether the action is related to other actions with individually insignificant but cumulatively significant impacts. 40 C.FR. \$1508.27(b)(7). The potential greenhouse gas emissions from this lease sale are a preeminent example of an action with cumulatively significant impacts. BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities, Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safegard other multiple use, environmental, and human health resources and values, BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] | | | NEPA Handbook. EA at 87. However, BLM | |
---|-----------------|----------|--|--| | interpretation of its cumulative impacts assessment pursuant to NEPA. BLM implies that because its decision authority in this case cannot meaningfully or measurably prevent the cumulative climate change impacts that result from global emissions it cannot include the cumulative effects of climate change in its determination of NEPA significance. NEPA directs BLM to evaluate the intensity, and ultimately the significance of an action, by considering whether the action is related to other actions with individually insignificant but cumulatively significant impacts. 40 C.F.R. § 1508.27(b)(7). The potential greenhouse gas emissions from this lease sale are a preeminent example of an action with cumulatively significant impacts. BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Opening this vast swath of Wyoming the oil and gas represents an unnecessary and avoidable risk that multiple use resources. BLM has broad discretion – and often the responsibility, though too often ignored – not to lease public lands for minerals development to affect of the mineral leasing Act of 1920, 30 U.S.C. § 181 er seq. Nowhere does the Mineral Leasing Act of 1920, 30 U.S.C. § 181 er seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] | | | | | | assessment pursuant to NEPA. BLM implies that because its decision authority in this case cannot meaningfully or measurably prevent the cumulative climate change impacts that result from global emissions it cannot include the cumulative effects of climate change in its determination of NEPA significance. NEPA directs BLM to evaluate the intensity, and ultimately the significance of an action, by considering whether the action is related to other actions with individually insignificant to unmulatively significant impacts. 40 C.F.R. § 1508.27(b)(7). The potential greenhouse gas emissions from this lease sale are a preeminent example of an action with cumulatively significant impacts. BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. Change and the parcels from nomination. The agency's chosen path of opening this vast swarth of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities, Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values, BLM's authority to open these parcek to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] | | | | | | cannot meaningfully or measurably prevent the cumulative climate change impacts that result from global emissions it cannot include the cumulative effects of climate change in its determination of NEPA significance. NEPA directs BLM to evaluate the intensity, and ultimately the significance of an action, by considering whether the action is related to other actions with individually insignificant but cumulatively significant impacts. 40 C.F.R. § 1508.27(b)(7). The potential greenhouse gas emissions from this lease sale are a preeminent example of an action with cumulatively significant impacts. BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 e. seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]]! | | | | | | the cumulative climate change impacts that result from global emissions it cannot include the cumulative effects of climate change in its determination of NEPA significance. NEPA directs BLM to evaluate the intensity, and ultimately the significance of an action, by considering whether the action is related to other actions with individually insignificant but cumulatively significant impacts. 40 C.FR. § 1508.27(b)(7). The potential greenhouse gas emissions from this lease sale are a preeminent example of an action with cumulatively significant impacts. BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. BLM has broad discretion and should remove would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]]! | | | that because its decision authority in this case | | | result from global emissions it cannot include the cumulative effects of climate change in its determination of NEPA significance. NEPA directs BLM to evaluate the intensity, and ultimately the significance of an action, by considering whether the action is related to other actions with individually insignificant but cumulatively significant impacts. 40 C.F.R. § 1508.27(b)(7). The potential greenhouse gas emissions from this lease sale are a preeminent example of an action with cumulatively significant impacts. BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources
and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] | | | | | | the cumulative effects of climate change in its determination of NEPA significance. NEPA directs BLM to evaluate the intensity, and ultimately the significance of an action, by considering whether the action is related to other actions with individually insignificant but cumulatively significant impacts. 40 C.F.R. § 1508.27(b)(7). The potential greenhouse gas emissions from this lease sale are a preeminent example of an action with cumulatively significant impacts. BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's a uthority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]] | | | | | | its determination of NEPA significance. NEPA directs BLM to evaluate the intensity, and ultimately the significance of an action, by considering whether the action is related to other actions with individually insignificant but cumulatively significant impacts. 40 C.F.R. § 1508.27(b)(7). The potential greenhouse gas emissions from this lease sale are a preeminent example of an action with cumulatively significant impacts. BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildfie, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]] | | | | | | NEPA directs BLM to evaluate the intensity, and ultimately the significance of an action, by considering whether the action is related to other actions with individually insignificant but cumulatively significant impacts. 40 C.F.R. § 1508.27(b)(7). The potential greenhouse gas emissions from this lease sale are a preeminent example of an action with cumulatively significant impacts. BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "fajll" | | | | | | and ultimately the significance of an action, by considering whether the action is related to other actions with individually insignificant but cumulatively significant impacts. 40 C.F.R. § 1508.27(b)(7). The potential greenhouse gas emissions from this lease sale are a preeminent example of an action with cumulatively significant impacts. BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and a voidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920,30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] | | | | | | by considering whether the action is related to other actions with individually insignificant but cumulatively significant impacts. 40 C.F.R. § 1508.27(b)(7). The potential greenhouse gas emissions from this lease sale are a preeminent example of an action with cumulatively significant impacts. BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion – and often the responsibility, though too often ignored – not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]]! | | | · · · · · · · · · · · · · · · · · · · | | | 23 WidEarth Guardians BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten Wyoming's other important multiple use responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to il and gas development is derived from the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]] | | | | | | insignificant but cumulatively significant impacts. 40 C.F.R. § 1508.27(b)(7). The potential greenhouse gas emissions from this lease sale are a preeminent example of an action with cumulatively significant impacts. BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act of ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] | | | | | | impacts. 40 C.F.R. § 1508.27(b)(7). The potential greenhouse gas emissions from this lease sale are a preeminent example of an action with cumulatively significant impacts. BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this
vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] ll | | | · · · · · · · · · · · · · · · · · · · | | | potential greenhouse gas emissions from this lease sale are a preeminent example of an action with cumulatively significant impacts. BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]II | | | | | | lease sale are a preeminent example of an action with cumulatively significant impacts. BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion – and often the responsibility, though too often ignored – not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] | | | | | | action with cumulatively significant impacts. BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. 23 WildEarth Guardians BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]] | | | | | | BLM must rectify these errors before moving forward with the proposed lease parcels to properly reflect cumulative emissions. BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] | | | | | | WildEarth Guardians BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to sa feguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] | | | | | | BLM has broad discretion and should remove the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] l | | | | | | the parcels from nomination. The agency's chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion – and often the responsibility, though too often ignored – not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] | | | | | | chosen path of opening this vast swath of Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion – and often the responsibility, though too often ignored – not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]ll | | | | | | Wyoming up to oil and gas development would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] | ponse required. | to lease | | | | would threaten our climate, clean air, clean water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other
important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] | | | | | | water, wildlife, and communities. Quite simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] | | | | | | simply, developing this area for oil and gas represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]ll | | | | | | represents an unnecessary and avoidable risk that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] | | | | | | that would threaten Wyoming's other important multiple use resources. BLM has broad discretion — and often the responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] | | | | | | important multiple use resources. BLM has broad discretion – and often the responsibility, though too often ignored – not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]ll | | | | | | BLM has broad discretion – and often the responsibility, though too often ignored – not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]] | | | | | | responsibility, though too often ignored — not to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]ll | | | important multiple use resources. | | | to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]ll | | | BLM has broad discretion – and often the | | | to lease public lands for minerals development to safeguard other multiple use, environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]ll | | | responsibility, though too often ignored – not | | | environmental, and human health resources and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]ll | | | | | | and values. BLM's authority to open these parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]ll | | | development to safeguard other multiple use, | | | parcels to oil and gas development is derived from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a] | | | · · · · · · · · · · · · · · · · · · · | | | from the Mineral Leasing Act of 1920, 30 U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]ll | | | | | | U.S.C. § 181 et seq. Nowhere does the Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]ll | | | | | | Mineral Leasing Act ("MLA") mandate that any particular lands be offered for lease. Rather, the Act states generally that "[a]ll | | | | | | any particular lands be offered for lease. Rather, the Act states generally that "[a] | | | | | | Rather, the Act states generally that "[a]ll | | | | | | | | | | | | Lands subject to disposition under this chapter L | | | lands subject to disposition under this chapter | | | which are known or believed to contain oil or | | | | | | gas deposits may be leased by the Secretary." | | | | | | 30 U.S.C. § 226(a) (emphasis added). The | | | | | | Ninth Circuit has held that the "permissive | | | | | | word 'may' in § 226(a) allows the Secretary | | | | | | to lease such lands, but does not require him | | | - | | | to do so. | | | to do so. | | | | | | Y 1 1 DYNG " | | | Indeed, BLM's discretion over oil and gas | | | _ | | | leasing is so great that courts have held that | | | | | | the agency may decide not to allow leasing | | | | | | even after the lands have been offered for lease and a qualified applicant selected. | | | | | | lease and a quamied applicant selected. | | 1 | lease and a quantied applicant selected. | | | Moreover, nothing in the Federal Onshore | | | | | | Oil and Gas Leasing Reform Act | | | Moreover, nothing in the Federal Onshore | | | | T | ("FOOGLRA") requires BLM to open lands | | | |-----|-----------|---|--------------|---| | | | at the behest of the oil and gas industry. The | | | | | | MLA, as amended by FOOGLRA in 1987, | | | | | | 30 U.S.C. § 181 et seq., simply requires | | | | | | BLM to consider oil and gas leasing on land | | | | | | consistent with the RMP. As identified | | | | | | above, just because land is identified for | | | | | | leasing does not mean that it must be leased. | | | | | | If review of a potential lease proposed for | | | | | | sale reveals problems, or that other resources | | | | | | and values should be protected, the agency | | | | | | can decide not to lease, period, and in fact, | | | | | | may be duty-bound, pursuant to laws such as | | | | | | FLPMA, not to lease to ensure that other | | | | | | resources and values are protected. For | | | | | | example, in <i>Marathon Oil Co.</i> , 139 IBLA 347 (1997), BLM removed parcels from a | | | | | | competitive lease sale for environmental | | | | | | reasons, even after they had been offered for | | | | | | sale pursuant to industry nomination. In that | | | | | | case, the IBLA held that "BLM enjoys | | | | | | considerable discretion to depart from its | | | | | | RMP in any specific case, and it may well be | | | | | | able to justify excluding these parcels from | | | | | | leasing for environmental purposes." Id. at | | | | | | 356. | | |
| | | | | | | | | The MLA and FOOGLRA do not in any way | | | | | | restrict the factors that BLM may consider | | | | | | when exercising its considerable discretion under § 226(a). Therefore, even if the BLM | | | | | | bases its decision entirely on the public's | | | | | | overwhelming opposition to oil and gas | | | | | | development in this area, it has the authority | | | | | | to do so. Indeed, it would be irresponsible for | | | | | | BLM to propose these lease parcels for sale | | | | | | without first performing the necessary due | | | | | | diligence and environmental review to | | | | | | determine, on a site-specific basis, whether | | | | | | these lands should be conserved as is. | | | | | | | | | | | | Based on this expansive authority and | | | | | | discretion, as well as the reasons outlined | | | | | | above, we request that BLM reconsider its decision to lease the 2020 fourth quarter lease | | | | | | sale parcels. | | | | 24 | Trout | TU appreciates the Pinedale Field Office's | flood plain, | Thank you for your comment; no | | | Unlimited | NSO designation within the 100-year flood | water | response required. | | | | plain of the Green and New Fork Rivers and | | , î | | | | the ½ mile NSO Buffer around it, which | | | | | | protects this important river system from | | | | | | increased erosion and sedimentation and the | | | | | | risk from spills and runoff that could | | | | | | otherwise be associated with development on | | | | 2.5 | TD. | parcels 6961,0823, and 0824. | C1 1 1 ' | N. 1.0. 10.1 | | 25 | Trout | Parcels 6960 and 0817 are both located in an | flood plain, | Lease Notice 1, 2 and 3 along with | | | Unlimited | area mapped by the BLM Wyoming as having | water | Lease Stipulation No.1, 2 and 3 are | | | | low potential for oil and gas production and they are around five miles from the others | | applied to each proposed parcel. Any development (providing the parcel is | | | | listed above, however they do not benefit from | | sold and a lease issued) proposal would | | | | stipulations that endeavor to protect | | be evaluated at the site-specific scale | | | | downstream fisheries. Parcels 6960 and 0817 | | 22 2 . all act at the site specific scale | | | | | | | | | | are either next to or cross the Chidsey Slough. | | for distance and impacts to a riparian | |----|------------------------|--|-----------------------|---| | | | The Chidsey Slough connects to the New Fork River, which joins the Green River approximately 10 miles downstream from where the Chidsey Slough meets the New Fork River. Parcel 6960 is very close to, while 0817 overlaps WGFD's mapped Green-New Fork River Crucial Habitat corridor. | | area. | | | | These parcels are both wholly located within historic Colorado River Cutthroat Trout habitat. Colorado River Cutthroat Trout are a Species of Greatest Conservation Need for Wyoming and are on the BLM's 2010 Wyoming Sensitive Species list, thus protecting tributaries to river systems in which these sensitive species can be found should be a priority. | | | | | | We respectfully request that the downstream fisheries be considered in the development of an acceptable plan for mitigating possible impacts from development of parcels 6960 and 0817. In doing so, even if the nearest system (Chidsey Slough) is defined as an intermittent or ephemeral water source, we ask that at a minimum, the 500 ft CSU or NSO requirement afforded to surface water and/or riparian areas under Lease Notice #1 be extended to the Chidsey Slough. | | | | 26 | Trout
Unlimited | TU is concerned with the potential for irreversible harm to sensitive native trout populations in Wyoming, as well as the potential for oil and gas development to negatively impact recreational fishing values and the communities that depend on these. To ensure that Wyoming's renowned reservoirs, streams, and rivers can continue to support healthy coldwater fish species, we ask that habitat diversity, water quality, flow regime, riparian vegetation, deep pools, and bank stability are protected through adequate stipulations and/or deferrals. | flood plain,
water | BLM coordinates site-specific development proposals with the WGFD. Any site-specific development proposal would be required to follow state and federal regulations. | | 27 | WildEarth
Guardians | BLM also fails to account for NEPA's second and third intensity factors, which require, respectively, a look at the unique characteristics of the geographic area such as proximity to historic or cultural resources, park lands, prime farmlands, wetlands, wild and scenic rivers, or ecologically critical areas and the degree to which impacts are highly controversial. Indeed, the situation here is directly similar to the situation in Center for Biological Diversity v. U.S. Bureau of Land Management, where the court held that the BLM's "unreasonable lack of consideration of how fracking could impact development of the disputed parcels unreasonably distort[ed] BLM's assessment of at least three of the 'intensity' factors in its FONSI." 937 | fracturing,
NEPA | None of the proposed parcels were identified as being in close proximity to a National Park or Monument (the closest parcel is approximately 59 miles south-southeast of Devil's Tower National Monument). None of the proposed parcels are located within WSA (EA pg. 17). Parcels located in LWC areas are discussed within the EA at pg. 17 and other special management areas, including ACECs are discussed on pages 18 and 27. Leasing these lands is in conformance with the RMPs and impacts to lands in the vicinity of oil and gas development have been analyzed in the underlying RMP EISs. | | 28 | WildEarth Guardians | F. Supp. 2d at 1157. There, the court reasoned that fracking was highly controversial based on the possibility of significant environmental degradation, public outcry, and potential threats to health and safety. Id. at 1157–58. Multiple courts have held that if BLM plans to allow a new oil and gas extraction technique, the agency must analyze the impacts of this technique in either a programmatic or project-specific NEPA document. Today, 67% of the U.S.'s natural gas comes from wells that use fracking, and 50% of the U.S.'s oil comes from wells that use fracking. With the use of fracking comes a myriad of potentially significant environmental impacts. Fracking has not only opened up vast areas of minerals that were previously uneconomical to extract—thereby expanding the total land area impacted by development—the process of fracking also causes different and more intense impacts to our public health, air, water, land, and wildlife. Because the geographic range, the extraction technology, and the type and intensity of oil and gas development has changed significantly in the last decade, BLM must analyze these impacts in either a revised RMP and accompanying FEIS or an EIS for the lease sale. Unfortunately, the EA for the 2020 fourth quarter lease sale fails to meet these requirements. BLM relies heavily on the 2013 white paper (EA at Appendix 5.9) for purposes of meeting its NEPA obligations and argues that actual levels of development cannot be reasonably determined at the lease sale stage. But, the white papercannot meet the requirements of NEPA for several, related reasons. First, the white paper is a summary of the process of fracking and ultimately omits key, site-specific information of the impacts of fracking. For example, in it BLM notes that emissions impacting air quality may result from fracking but fails to quantify or otherwise disclose these emissions. Instead the agency punts on this issue, noting "[e]missions associated with a project and HE if proposed will be analyzed through a | fracturing,
RMP
inadequate | BLM has supported the analysis within the NFO RMP EIS with the information contained in the White Paper found in Appendix 5.9 to the EA. The information in this White Paper was incorporated by reference into the EA as well. Use of such an approach is compliant with NEPA. As well, emissions from completion operations, are included within the air emission inventories prepared for each RMP EIS, including the EIS which supports the 2015 GSG LUP Amendment. As discussed further in the FONSI, until there is a specific application that provides more detailed information regarding the proposed development of the Federal mineral estate, more precise analysis is not feasible. Such an approach (use of a White Paper) was recently affirmed in: Ctr. for Biological Diversity v. United States BLM, No. 3:17-CV-553-LRH-WGC, 2019 U.S. Dist. LEXIS 7525 (D. Nev. Jan. 15, 2019): "As the
Court stated in the previous section, BLM was not required to conduct a site-bysite analysis of the impacts of fracking at the leasing stage because at the time the leases were sold, BLM did not know what parcels would be sold, what type of ground development the lessees would choose to pursue, and if fracking would even take place." | |----|---------------------|---|----------------------------------|--| | | | impacts of fracking. For example, in it BLM notes that emissions impacting air quality may result from fracking but fails to quantify or otherwise disclose these emissions. Instead the agency punts on this issue, noting | | | occur as a result of oil and gas development, we request that BLM analyze the impacts to water quality from the proposed lease parcels and the use of hydraulic fracturing given the significant risks. For example, EPA concluded in its 2016 study that "hydraulic fracturing water cycle...can impact drinking water sources under some circumstances." The most recent Fracking Compendium has additional data to support the conclusion that water contamination from fracking occurs everywhere. Data also suggests that there is a greater risk for structural integrity issues, e.g. casing failures, between unconventional and conventional oil and gas wells. Thus, we request here that BLM evaluate the specific lease parcels, discuss whether potential wells could use fracking, at what approximate depth this will occur, potential geological formations which could be impacted, and other appropriate data to assess the risk to water quality from the lease sale. We also request that BLM take its analysis of impacts to water quantity a step further by estimating water usage from the lease sale as required by law. In San Juan Citizens Alliance v. United States Bureau of Land Management, 326 F. Supp. 3d 1227, 1252-54 (D.N.M. 2018), a challenge to oil and gas leases in a national forest, a federal district court held that "given several other cases in which water usage was quantified prior to the application for permit to drill stage, the Court is not persuaded by BLM's unsupported conclusion that it did not have enough information to calculate water usage." Following this, the New Mexico BLM has been including in its leasing EAs a breakdown of the average water use per horizontal well in the Pecos District (31.2 acre feet). Moreover, the New Mexico BLM relied on a recent report by Andrew Kondash et al. describing the increasing water footprint of hydraulic fracturing along with information from FracFocus to calculate this number. This approach can be applied here. The Kondash et al. report includes information on water usage in the Niobrara shale of Wyoming and based on the heavily developed nature of Wyoming, there is no doubt that FracFocus contains many entries for Wyoming to rely on to develop at least basin specific water usage statistics. Finally, BLM's lack of analysis on the impacts from fracking not only violates | 29 WildEart
Guardiar | that the Wyoming BLM has calculated per | By assigning equal productivity to all lands in the project area, BLM has accounted for all potential emissions | |-------------------------|--|---| | | parcel direct and indirect greenhouse gas emissions, the agency's analysis is incomplete and misleading. As BLM explains, it calculates per parcel greenhouse gas emissions on a prorated basis. BLM took total emissions from its Reasonably Foreseeable Development Scenarios for each field office and divided it by the total acreage open for leasing under the various RMPs to come up with average emissions per acre. EA at 69 (direct), 71 (indirect). BLM then multiplies that per acre amount by the acreage in each lease parcel. Id. Unfortunately, this approach is ultimately misleading because it treats each acre as equally productive. In reality, certain areas in established oil and gas basins will produce many more wells per acre than others. To remedy this, we request that Wyoming BLM take the approach that other state offices have used where the agency estimates the number of wells per parcel based on location of the well above specific formations. From this, BLM would be able to determine high impact and low impact parcels based on greenhouse gas emissions. Having this information would allow BLM to consider alternatives to address greenhouse gas emissions for each lease sale. Unfortunately, Wyoming BLM refuses to take this step despite the fact that other BLM routinely estimate such information. In addition, BLM could use the information in the Kleinfelder Report to, at a minimum, more accurately estimate per well emissions | accounted for all potential emissions, especially as BLM has explained that most of the current activity in the area under consideration for leasing is exploratory in nature. To do otherwise could potentially underestimate future GHG emissions from the
parcels. See EA (Appendix 5.1.5) at 73-75 for a discussion of uncertainty regarding the projection of GHG emissions for the proposed action alternative. | | River Alliance parcels 6961 on page 134 and 0823 on page 151 include "No Surface Occupancy – Primary (and General) Habitat Management Area" stipulations for sage-grouse. But, in the table that includes TLS, SCU, NSO stipulations on pages 155-156, GSG PHMA CSU stipulations are not applied for parcels 6961 and 0823. The not applied for parcels defend on the parcels has been removed. These parcels are only located in GHMA in a divide of the grame are not applied for parcels for a mile from the "Cutoff" sage-grouse kk, and a 2-mile seasonal stipulations are applied to parcels of 6961 and 0823 are within 0.8 of a mile from the "Cutoff" sage-grouse kk, and a 2-mile seasonal stipulations to these parcels at least, unless they have been entirely deleted from the sale). Sweetwater County recognizes that a number of deferral due to a May 2020 court settlement and the need to finalize sage grouse resource management plan amendments. After these plans amendments have been finalized. Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease sale. Signature of the least of the grouse-habitats. Over 94,000 acres are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PIMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all purcels offered for lease in PHMA and assold in the Septemberoid and gas development within these softened for lease in PHMA and sayed for oil and gas development in Wooming will increase to over 1,890,000, a numberthat has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other | | | | | | |--|----|-----------------|--|----------------|--| | Ultimately, BLM has additional tools to ensure the accuracy of its greenhouse gas emission squantification and assess significance, and we request that BLM use these to better inform the public and better inform its decision as required by NFPA. 30 Upper Green River Alliance River Alliance Please General) Habitat Managsment Area* sipulations for pacels 6961 on page 134 and 6823 on page 121 include "No Surface Occupancy – Primary (and General) Habitat Managsment Area* sipulations for sage-grouse. Bet, in the table that includes TLS, SCU, NSO stipulations are not applied for parcels 6961 and 0823. Please clarify for interested public whether and which stipulations are applied to parcels 6961 and 0823. Please clarify for interested public whether and which stipulations are applied to parcels 6961 and 0823 are within 0.8 of a male from the "Cutoff" sage-grouse left, and a 2-mile seasonal stipulation should apply to these parcels (at least, unless they have been entirely deleted from the sale). 31 Sweetwater County Commissioners Commissioners 32 Friends of the Earth 33 Friends of the Earth 34 Friends of the Earth 55 Friends of the Earth 56 Of the 290 parcels have been proposed for of lease sale parcels have been proposed for the performance of | | | | | | | censure the accuracy of its greenhouse gas comission quantification and usesses significance, and we request that BLM use these to better inform the public and better inform its decision as required by NEPA. The legal description and stipulations for green and supplications for sage-grouse. But, in the tuble that includes TLS, SCU, NSO sityulations on pages 153-156, GSO PIMAA CSU stipulations are not applied for parcete 6961 and 0823. As shown on our ArcGIS map, parcels 6961 and 0823. As shown on our ArcGIS map, parcels 6961 and 0823 as shown on our ArcGIS map, parcels 6961 and 0823 as shown on our ArcGIS map, parcels 6961 and 0823 as shown on our ArcGIS map, parcels 6961 and 0823 as shown on our ArcGIS map, parcels 6961 and 0823 as shown on our ArcGIS map, parcels 6961 and service of feets as also parcels have been proposed for deferral due to a May 2020 court settlement and the need to finalize sage grouse resource management plan a mendments. After these palars amendments have been from the case sale. 32 Friends of the Earth Special management plan a mendments. After these palars amendments have been from the case sale parcels have been proposed for the PIMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse habitat fragmentation and loss. The lands contained within each of the PIMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse habitat fragmentation and loss. The lands contained within each of the PIMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse with the formation and loss. The lands contained within each of the PIMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse habitat fragmentation and loss. The lands contained within each of the PIMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse habitat fragmentation and loss contained within each of the PIM | | | | | | | emissions quantification and assess significance, and we request that BLM use these to better inform the public and better inform its decision as required by NEPA. The legal description and stipulations for provided prior to sending the End of these two parcels were inadverten overlooked prior to sending the End of these two parcels were inadverten overlooked prior to sending the End of these two parcels were inadverten overlooked prior to sending the End of these two parcels were inadverten overlooked prior to sending the End of the public whether and which stipulations for sage grouse. But, in the table that includes TLS, SCU, NSO stipulations on pages 155-136, GSO FIHMA CSU Stipulations are not applied for parcels 6961 and 0823. Please clarify for interested public whether and which stipulations are applied to parcels 6961 and 0823. As shown on our ArcGIS map, parcels 6961 and 0823. As shown on our ArcGIS | | | | | | | significance, and we request that BLM use these to better inform the public and better inform its decision as required by NFPA. The legal description and stipulations for parcels 6961 on page 134 and 0823 on page 121
include "No Surface Occupancy — Primary (and General) Habitat Management Area" stipulations for sage-grouse. But, in the table that includes TLS, SCU, NSO situlpulations are not applied for parcels 6961 and 0823. A shown on our Area (Stipulations are not applied for parcels 6961 and 0823 as within 0.8 of a mile from the "Cutoff" sage-grouse lak, and a 2-mic seasonal stipulation should apply to these parcels (cal teast, unless they have been entirely deleted from the sale). Sweetwater County recognizes that a number of deferral due to a May 2020 court settlement and the need to finalize as age grouse. Fath the September oil and gas leases sale, only 8 parcels are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within cach of the PHMA units are assumed to contain habitats to support all seasonal bife needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been removed in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been removed in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been removed in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been removed in the September sale, total acreage of sage-grouse PHMA leased for oil | | | | | | | these to better inform the public and better inform its decision as required by NFPA. The Isgal description and stipulations for parcels 6961 on page 134 and 0823 on page 121 include "No Surface Occupancy – Primary (and General) Habitat Management Area" stipulations for sage-grouse. But, in the table that includes TLS, SCU, NSO stipulations on pages 155-156, GSP FIMA CSU stipulations on pages 155-156, GSP FIMA CSU stipulations on pages 155-156, GSP FIMA CSU stipulations are not applied for parcels 6961 and 0823. Please clarify for interested public whether and which stipulations are applied to parcels 6961 and 0823. As shown on our AreGIS map, parcels 6961 and 0823 are within 0.8 of a mile from the "Cutoff" sage-grouse lek, and a 2-mile seasonal stipulation should apply to these parcels (at least, unless they have been entirely deleted from the sale). Sweetwater County recognizes that a number of lease sale parcels have been proposed for County Commissioners Septemberoal and gas lease sule, only 8 parcels are located mythin these parcels would result in significant sage-grouse, with 14 parcels intersecting with PHMA and development within these parcels would result in significant sage-grouse, which are sold in the Septembersale, total acreage of sage-grouse PHMA classed for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and phtMA, in addition to other | | | - | | | | Inform its decision as required by NFPA. The PHMA stipulations attached five two parcels 6961 on page 134 and 0823 on page for the parcels 6961 on page 134 and 0823 on page for the parcels 6961 on page 134 and 0823 on page for the parcels for parcels 6961 and 6823. The PHMA stipulations are not applied for parcels 6961 and 0823. The PHMA stipulations are not applied for parcels 6961 and 0823. The PHMA stipulations are not applied for parcels 6961 and 0823. The PHMA stipulations are not applied for parcels 6961 and 0823. The NSO GMA stipulation att to parcels has been removed. These parcels are only located in GHMA of a mile from the "Cutoff" sage-grouse lek, and a 2-mile seasonal stipulation should apply to these parcels (at least, unless they have been entirely deleted from the sale). Sweetwater County ecognizes that a number of County Commissioners Sweetwater County recognizes that a number of deferral due to a May 2020 court settlement and the need to finalized, Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease sale. September oil and gas lease sale, only 8 parcels are located in non-Greater sage grouse-habitats. Over 94,000 acres are located within which these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within cach of the PHMA units are assumed to contain habitats osupport all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA has defored County and approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other sage-grouse assessment to GGS and Worland Field Offices. An apassisse of GHMA and PHMA, in addition to other sage-grouse assessment to GGS of the Sage-Grouse and the Balm to other sa | | | | | | | River Alliance Parcels 6961 on page 134 and 0823 on page 121 include "No Surface Occupancy - Primary (and General) Habitat Management Area" stipulations for sage-grouse. But, in the table that includes TLS, SCU, NSO stipulations on pages 155-156, GSG PHMA CSU stipulations on pages 155-156, GSG PHMA CSU stipulations on pages 155-156, GSG PHMA CSU stipulations are not applied for parcels 696 and 0823. As shown on our ArcGIS map, parcels 6961 and 0823. As shown on our ArcGIS map, parcels 6961 and 0823 are within 0.8 of a mile from the "Cutoff" sage-grouse lek, and a 2-mile seasonal stipulation should apply to these parcels (at least, unless they have been entirely deleted from the sale). Sweetwater County ecognizes that a number of County Commissioners Sweetwater County pecognizes that a number of deferral due to a May 2020 court settlement and the need to finalize sage grouse resource management plan a mendments. After these plans a mendments have been finalized. Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease sale. Parcels have been proposed for the Earth Of the 290 parcels that will be included in the September oil and gas lease sale, only 8 parcels are located within PHMA, and development within these parcels would result in significant suge-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA and sead of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA and saved for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Ame | | | | | | | 121 include "No Surface Occupancy — Primary (and General) Habitat Management Area" stipulations for sage-grouse. But, in the table that includes TLS, SCU, NSO stipulations on pages 153-156, GSG PHMA CSU stipulations are not applied for parcels 6961 and 0823. | 30 | | | | The PHMA stipulations attached to | | stipulations for sage-grouse. But, in the table that includes TLS, SCU, NSO stipulations on pages 155-156, GSG PHMA CSU stipulations are not applied for parcels 6961 and 0823. Please clarify for interested public whether and which stipulations are a post a public of parcels 6961 and 0823. The NSO, GHMA stipulation atta to parcel 6961 and 0823. As shown on our ArGIS map, parcels 6961 and 0823. As shown on our ArGIS map, parcels 6961 and 0823. As shown on our ArGIS map, parcels 6961 and 0823. As shown should apply to these parcels (at least, unless they have been entirely deleted from the sale). Sweetwater County recognizes that a number of deferral due to a May 2020 court settlement and the need to finalize sage grouse resource management plan a mendments. After these plans amendments have been finalized. Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease sale. Friends of the Earth Space Sea of the groups that will be included in the Farth space should result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA and are sold in the Septembers ale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1.890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other | | River Alliance | | Grouse (GSG) | | | stipulations for sage-grouse. But, in the table that includes TLS. SCU. NSO stipulations on pages 155-156, GSG PHMA CSU stipulations are not applied for parcels 6961 and 0823. Please clarify for interested public whether and which
stipulations are applied to parcels 6961 and 0823. As shown on our ArcIIS map, parcels 6961 and 0823. As shown on our ArcIIS map, parcels 6961 and 0823 are within 0.8 of a mile from the "Cutoff" sage-grouse lek, and a 2-mile seasonal stipulation should apply to these parcels aft least, unless they have been entirely deleted from the sale). 31 Sweetwater County recognizes that a number of lease sale parcels have been proposed for deferral due to a May 2020 court settlement and the need to finalize sage grouse resource management plan amendments. After these plans amendments have been finalized, Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease sale. 32 Friends of the Earth Septemberoil and gas leases sale, only 8 parcels are located in mon-freater sage grouse-shabitats. Over 94,000 acress are located within PHMA, and development within these parcels would result in significant sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the Septembersale, total alarcage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a numberthat has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GIMA and PHMA, in addition to other | | | | | | | that includes TLS, SCU, NSO stipulations on pages 155-156, GSG PHMA CSU stipulations are not applied for parcels 6961 and 0823. Please clarify for interested public whether and which stipulations are applied to parcels 6961 and 0823. As shown on our ArcGIS map, parcels 6961 and 0823. As shown on our ArcGIS map, parcels 6961 and 0823. As shown on our ArcGIS map, parcels 6961 and 0823 are within 0.8 of a mile from the "Cutoff" sage-grouse lek, and a 2-mile seasonal stipulation should apply to these parcels (at least, unless they have been entirely deleted from the sale). Sweetwater County recognizes that a number of lease sale parcels have been proposed for delermal due to a May 2020 court settlement and the need to finalize sage grouse resource management plan a mendments. After these plans amendments have been finalized, Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease saile. 32 Friends of the Earth Septemberoil and gas lease sale, only 8 parcels are old the septemberoil and gas lease sale, only 8 parcels are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the Septembersale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, an umber that has been trending upwards since April 2018. This outcome would undermime the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other | | | , | | | | are not applied for parcels 6961 and 0823. Please clarify for interested public whether and which stipulations are applied to parcels 6961 and 0823. As shown on our ArcGIS map, parcels 6961 and 0823 are within 0.8 of a mile from the "Cutoff" sage-grouse lek, and a 2-mile seasonal stipulation should apply to these parcels (at least, unless they have been entirely deleted from the sale). Sweetwater County recognizes that a number of General due to a May 2020 court settlement and the need to finalize sage grouse resource management plan a mendments. After these plans a mendments have been finalized, Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease sale. Of the 290 parcels that will be included in the September oil and gas lease sale, only 8 parcels are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to suppor all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied kes within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and their habitats. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and their habitats. This outcome would undermine the 2015 Record of Decision (ROD) and the management plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prio | | | | | | | Please clarify for interested public whether and which stipulations are applied to parcels 6961 and 0823. As shown on our ArcGIS map, parcels 6961 and 0823 are within 0.8 of a mile from the "Cutoff" sage-grouse lek, and a 2-mile seasonal stipulation should apply to these parcels (at least, unless they have been entirely deleted from the sale). 31 Sweetwater County coongrizes that a number of lease sale parcels have been proposed for deferral due to a May 2020 court settlement and the need to finalize sage grouse resource management plan a mendments. After these plans a mendments have been finalized, Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease sale. 32 Friends of the Earth Spetemberoil and gas lease sale, only 8 parcels are located in non-Greater sage grouse-habitats. Over 94,000 acres are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the Septembersale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other | | | | | parcels are only located in GHMA. | | Please clarify for interested public whether and which stipulations are applied to parcels 6961 and 0823. As shown on our ArcGIS map, parcels 6961 and 0823 are within 0.8 of a mile from the "Cutoff" sage-grouse lek, and a 2-mile seasonal stipulation should apply to these parcels (at least, unless they have been entirely deleted from the sale). 31 Sweetwater County ecognizes that a number of lease sale parcels have been proposed for deferral due to a May 2020 cour settlement and the need to finalize sage grouse resource management plan a mendments. After these plans amendments have been finalized, Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease sale. 32 Friends of the Earth Of the 290 parcels that will be included in the Septemberoil and gas lease sale, only 8 parcels are located in non-Greater sage grouse-habitats. Over 94,000 acres are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the Septembersale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1.890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other | | | are not applied for parcels 6961 and 0823. | | | | and which stipulations are applied to parcels 6961 and 0823. As shown on our ArcGIS map, parcels 6961 and 0823 are within 0.8 of a mile from the "Cutoff" sage-grouse lek, and a 2-mile seasonal stipulation should apply to these parcels (at least, unless they have been entirely deleted from the sale). 31 Sweetwater County recognizes that a number of lease sale parcels have been proposed for derral due to a May 2020 court settlement and the need to finalize sage grouse resource management plan amendments. After these plans amendments have been finalized, Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease sale. 32 Friends of the Earth September oil and gas lease sale, only 8 parcels are located in non-Greater sage grouse-habitats. Over 94,000 acres are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats
to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the Septembers ale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside | | | Plance clarify for interested public whether | | | | Second | | | | | | | map, parcels 6961 and 0823 are within 0.8 of a mile from the "Cutoff" sage-grouse lek, and a 2-mile seasonal stipulation should apply to these parcels (at least, unless they have been entirely deleted from the sale). Sweetwater County of lease sale parcels have been proposed for deferral due to a May 2020 court settlement and the need to finalize sage grouse resource management plan amendments. After these plans amendments have been finalized, Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease sale. September oil and gas lease sale, only 8 parcels are located in non-Greater sage grouse-habitats. Over 94,000 acres are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse with Machades of the greater sage-grouse with I soutcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other | | | | | | | a 2-mile seasonal stipulation should apply to these parcels (at least, unless they have been entirely deleted from the sale). 31 Sweetwater | | | map, parcels 6961 and 0823 are within 0.8 of | | [- | | these parcels (at least, unless they have been entirely deleted from the sale). Sweetwater County recognizes that a number of lease sale parcels have been proposed for deferral due to a May 2020 count settlement and the need to finalize sage grouse resource management plan a mendments. After these plans amendments have been finalized, Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease sale. Friends of the Earth September oil and gas lease sale, only 8 parcels are located in non-Greater sage grouse-habitats. Over 94,000 acres are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other | | | | | | | Sweetwater Sweetwater County recognizes that a number of lease sale parcels have been proposed for deferral due to a May 2020 court settlement and the need to finalize sage grouse resource management plan amendments. After these plans amendments have been finalized, Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease sale. 32 Friends of the Earth Earth September oil and gas lease sale, only 8 parcels are located in non-Greater sage grouse-habitats. Over 94,000 acres are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the Septembersale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a numberthat has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other | | | | | | | Sweetwater County | | | * | | | | County Commissioners of lease sale parcels have been proposed for deferral due to a May 2020 court settlement and the need to finalize sage grouse resource management plan amendments. After these plans amendments have been finalized, Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease sale. 32 Friends of the Earth September oil and gas lease sale, only 8 parcels are located in non-Greater sage grouse-habitats. Over 94,000 acres are located in non-Greater sage grouse-habitats over 94,000 acres are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other | 31 | Sweetwater | | GSG | Thank you for your comment; no | | and the need to finalize sage grouse resource management plan a mendments. After these plans a mendments have been finalized, Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease sale. 32 Friends of the Earth Of the 290 parcels that will be included in the September oil and gas lease sale, only 8 parcels are located in non-Greater sage grouse-habitats. Over 94,000 acres are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other | | • | of lease sale parcels have been proposed for | | response required. | | management plan amendments. After these plans a mendments have been finalized, Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease sale. 32 Friends of the Earth Septemberoil and gas lease sale, only 8 parcels are located in non-Greater sage grouse-habitats. Over 94,000 acres are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other | | Commissioners | | | | | plans a mendments have been finalized, Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease sale. 32 Friends of the Earth Septemberoil and gas lease sale, only 8 parcels are located in non-Greater sage grouse-habitats. Over 94,000 acres are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the Septembersale, total acreage of sage- grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending
upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other | | | | | | | Sweetwater County encourages the BLM to re-analyze the deferred parcels for future lease sale. 32 Friends of the Earth Of the 290 parcels that will be included in the September oil and gas lease sale, only 8 parcels are located in non-Greater sage grouse-habitats. Over 94,000 acres are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA leased for oil and gas leasing. Of the sequence would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of the greater sage-grouse with in their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other | | | | | | | September oil and gas lease sale, only 8 September oil and gas lease sale, only 8 September oil and gas lease sale, only 8 parcels are located in non-Greater sage grouse-habitats. Over 94,000 acres are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other | | | | | | | Friends of the Earth Of the 290 parcels that will be included in the September oil and gas lease sale, only 8 parcels are located in non-Greater sage grouse-habitats. Over 94,000 acres are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other Of the 290 parcels wall will be included in the Septembers age grouse are located in area: closed to oil and gas leasing. Of the 123 parcels available for oil and gas leasing, none were located outside sage-grouse habitat and 62 were located within (wholly or partially GSG PHMA and are deferred at the time. This left 61 parcels located GHMA for the proposed December 2020 lease sale. BLM has prepared a comprehensi range wide NEPA analysis; see 20 GSG LUP EIS', 2019 201 | | | | | | | Earth September oil and gas lease sale, only 8 parcels are located in non-Greater sage grouse-habitats. Over 94,000 acres are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage- grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other | 22 | Emigrada of the | | CCC | DI M saviavva d 100 sessimas se | | parcels are located in non-Greater sage grouse-habitats. Over 94,000 acres are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA leased for oil and gas leasing. Of the leasing, none were located outside sage-grouse habitat and 62 were located within (wholly or partially GSG PHMA and are deferred at the time. This left 61 parcels located the greater sage-grouse, with 14 parcels of GHMA for the proposed December 3020 lease sale. BLM has prepared a comprehensi range wide NEPA analysis; see 20 GSG LUP EIS', 2019 L | 32 | | | | | | grouse-habitats. Over 94,000 acres are located within PHMA, and development within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Mana gement Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other | | Lattii | | prioritization | * | | within these parcels would result in significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other within these parcels within tragmentation and loss. The lands contained within each of the easing, none were located outside sage-grouse habitat and 62 were located within (wholly or partially sage-grouse habitat and 62 were located within (wholly or partially sage-grouse habitat and 62 were located within (wholly or partially sage-grouse habitat and 62 were located within (wholly or partially GSG PHMA and are deferred at the time. This left 61 parcels located time. This left 61 parcels located GHMA for the proposed December 2020 lease sale. BLM has prepared a comprehensi range wide NEPA analysis; see 20 GSG LUP EIS', 2019 GSG LUP EI and ROD; Buffalo RMPROD, La RMP, ROD, and the Bighorn Basi RMP, ROD, and the Bighorn Basi RMP EIS and resultant RODs for and Worland Field Offices. A maj component of these EISs' was the range wide assessment of GSG and past, present and future actions the could have a potential effect to Ground potentia | | | | | closed to oil and gas leasing. Of the | | significant sage-grouse habitat fragmentation and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other sage-grouse habitat and 62 were located within (wholly or partially GSG PHMA and are deferred at the time. This left 61 parcels located within (wholly or partially GSG PHMA and are
deferred at the time. This left 61 parcels located within (wholly or partially GSG PHMA and are deferred at the time. This left 61 parcels located within (wholly or partially GSG PHMA and are deferred at the time. This left 61 parcels located within (wholly or partially GSG PHMA and are deferred at the time. This left 61 parcels located time. This left 61 parcels located within (wholly or partially GSG PHMA and are deferred at the time. This left 61 parcels located time. This left 61 parcels located time. This left 61 parcels located time. This left 61 parcels located time. This left 61 parcels located time. This left 61 parcels located time. This left 61 parcels of them. This left 61 parcels of the time. | | | | | 123 parcels available for oil and gas | | and loss. The lands contained within each of the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other located within (wholly or partially GSG PHMA and are deferred at the time. This left 61 parcels located for the lime. This left 61 parcels for time. Thi | | | | | 0. | | the PHMA units are assumed to contain habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage- grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other GSG PHMA and are deferred at the time. This left 61 parcels located GHMA for the proposed December 2020 lease sale. BLM has prepared a comprehensi range wide NEPA analysis; see 20 GSG LUP EIS', 2019 GSG LUP E and ROD; Buffalo RMPROD, La RMP, ROD, and the Bighorn Basi RMP EIS and resultant RODs for and Worland Field Offices. A maj component of these EISs' was the range wide assessment of GSG an past, present and future actions that could have a potential effect to Gro | | | | | | | habitats to support all seasonal life needs of the greater sage-grouse, with 14 parcels intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other time. This left 61 parcels located GHMA for the proposed December 2020 lease sale. BLM has prepared a comprehensi range wide NEPA analysis; see 20 and ROD; Buffalo RMPROD, La RMP, ROD, and the Bighorn Basi RMP EIS and resultant RODs for and Worland Field Offices. A maj component of these EISs' was the range wide assessment of GSG an past, present and future actions that could have a potential effect to Grouse and their habitats. The summer of the sage-Grouse and their habitats. The summer of the same in the proposed December 2020 lease sale. BLM has prepared a comprehensi range wide NEPA analysis; see 20 and ROD; Buffalo RMPROD, La RMP, ROD, and the Bighorn Basi RMP EIS and resultant RODs for an and Worland Field Offices. A maj component of these EISs' was the range wide assessment of GSG and Past, present and future actions that could have a potential effect to Grouse and their habitats. The proposed December 2020 lease sale. | | | | | GSG PHMA and are deferred at this | | intersecting with PHMA known to have occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sagegrouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other 2020 lease sale. BLM has prepared a comprehensi range wide NEPA analysis; see 20 GSG LUP EIS', 2019 GSG LUP EI S', G | | | habitats to support all seasonal life needs of | | time. This left 61 parcels located in | | occupied leks within their boundaries. If all parcels offered for lease in PHMA are sold in the September sale, total acreage of sagegrouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other BLM has prepared a comprehensi range wide NEPA analysis; see 20 and ROD; Buffalo RMPROD, La RMP, ROD, and the Bighorn Basi RMP, ROD, and the Bighorn Basi RMP EIS and resultant RODs for and Worland Field Offices. A maj component of these EISs' was the range wide assessment of GSG and past, present and future actions that could have a potential effect to Great RMPA and PHMA, in addition to other | | | | | GHMA for the proposed December | | parcels offered for lease in PHMA are sold in the September sale, total acreage of sage-grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other BLM has prepared a comprehensi range wide NEPA analysis; see 20 GSG LUP EIS', 2019 GSG LUP E and ROD; Buffalo RMPROD, La RMP, ROD, and the Bighorn Basi RMP EIS and resultant RODs for and Worland Field Offices. A maj component of these EISs' was the past, present and future actions that could have a potential effect to Ground and PHMA, in addition to other | | | e e e e e e e e e e e e e e e e e e e | | 2020 lease sale. | | the September sale, total acreage of sage- grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other range wide NEPA analysis; see 20 GSG LUP EIS', 2019 GSG LUP E RMP, ROD, and the Bighorn Basi RMP EIS and resultant RODs for and Worland Field Offices. A maj component of these EISs' was the range wide assessment of GSG an past, present and future actions that could have a potential effect to Gro | | | | | DIM has proposed a comment ancies | | grouse PHMA leased for oil and gas development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other GSG LUP EIS', 2019 GSG LUP E and ROD; Buffalo RMPROD, La RMP, ROD, and the Bighorn Basi RMP EIS and resultant RODs for and Worland Field Offices. A maj component of these EISs' was the range wide assessment of GSG an past, present and future actions tha could have a potential effect to Gro | | | | | | | development in Wyoming will increase to over 1,890,000, a number that has been trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other and ROD; Buffalo RMPROD, La RMP, ROD, and the Bighorn Basis RMP EIS and resultant RODs for and Worland Field Offices. A major component of these EISs' was the range wide assessment of GSG and past, present and future actions that could have a potential effect to Great GHMA and PHMA, in addition to other | | | | | GSG LUP EIS', 2019 GSG LUP EIS | | trending upwards since April 2018. This outcome would undermine the 2015 Record of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other RMP EIS and resultant RODs for and Worland Field Offices. A maj component of these EISs' was the range wide assessment of GSG an past, present and future actions that could have a potential effect to Great GHMA and PHMA, in addition to other | | | development in Wyoming will increase to | | and ROD; Buffalo RMPROD, Lander | | outcome would undermine the 2015 Record of Decision (ROD)
and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other and Worland Field Offices. A maj component of these EISs' was the range wide assessment of GSG an past, present and future actions that could have a potential effect to Green Sage-Grouse and their habitats. The | | | | | RMP, ROD, and the Bighorn Basin | | of Decision (ROD) and Approved Resource Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other component of these EISs' was the range wide assessment of GSG an past, present and future actions that could have a potential effect to Green Sage-Grouse and their habitats. The | | | | | · · · · · · · · · · · · · · · · · · · | | Management Plant Amendments for the Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other Range wide assessment of GSG an past, present and future actions that could have a potential effect to Green Sage-Grouse and their habitats. The | | | | | | | Rocky Mountain Region (ARMPA), which obligate the BLM to prioritize leasing outside of GHMA and PHMA, in addition to other past, present and future actions that could have a potential effect to Group Sage-Grouse and their habitats. The | | | | | range wide assessment of GSG and the | | of GHMA and PHMA, in addition to other Sage-Grouse and their habitats. The | | | Rocky Mountain Region (ARMPA), which | | past, present and future actions that | | | | | | | could have a potential effect to Greater | | | | | | | | | | | | | | development would proceed, where | | | | | sage-grouse conservation considerations | | EIS' also assumed that leasing and | | | | achieving a net conservation gain through mitigation measures, and performing compensatory mitigation when needed. | | those lands were made available for oil and gas, in accordance with the projected RFD, and in compliance with the stipulations and other management actions made part of BLM's decision. The commenter has not raised a specific impact that BLM has not considered or shown how the offering of these leases is not in conformance with the subject decisions. For information specific to the number of leases that BLM has actually offered over time, we refer the commenters to publicly available data at BLM's webpage here: https://www.blm.gov/programs/energy-and-minerals/oil-and-gas/oil-and-gas-statistics. From the information submitted, BLM cannot comment specifically on "prioritize the leasing and development of fluid mineral resources outside GRSG habitat." | |----|--|---|------------------------|---| | 33 | Friends of the Earth | The BLM is unlawfully proposing to offer and issue oil and gas leases, which convey drilling rights, within several of Wyoming's most critical wildlife habitats. | leasing | BLM refers the commentors to Section 1.1 (EA, pg. 7) that indicates the proposed lease sale is in accordance with the Mineral Leasing Act of 1920 (MLA), as amended, Federal Onshore Oil & Gas Leasing Reform Act of 1987 (FOOGLRA), the Code of Federal Regulations (CFRs) and the Federal Land Policy and Management Act of 1976 (FLPMA). Also, see EA, Appendix 5.3.3, pg. 107 for coordination and cooperation between BLM and WGFD. | | 34 | Sweetwater
County
Commissioners | Sweetwater County appreciates that parcels 0767 and 0792 are being offered for lease sale with a big game migration stipulation. Since both of these parcels lie within the vicinity of the Sublette Migration Corridor and crucial winter range, the proposed stipulation will help ensure that development occurs in manner balanced with wildlife concerns. | migration
corridors | Thank you for your comment; no response required. | | 35 | Sportsmen
Conservation
Organizations | We appreciate the BLM including some migration science in the Environmental Assessment; however, we ask that the BLM recognize more current research in future documents since management decisions should be guided by the best available science. | migration
corridors | Thank you for your comment; no response required. | | 36 | Sportsmen
Conservation
Organizations | We appreciate that the BLM analyzed the acreage overlapping with stopover areas in the 2020 Q3 EA. We ask that the BLM continue to analyze those acres for this lease sale and future ones, and also include the overlap with high-use areas. Additionally, the EA should analyze the current level of development and held under lease within each of these habitats to ensure all parties recognize the current level of | migration
corridors | Thank you for your comment; no response required. | | | T | T | | |--------------------------|--|-----------|--| | | disturbance and potential development. The best current science indicates that mule deer | | | | | will tolerate up to 3% disturbance in their | | | | | corridors, so indicating if there is more | | | | | existing development will make the lease | | | | | buyers aware that biological thresholds of | | | | | tolerable disturbance by big game may have | | | | | already been met. | | | | 37 Sportsmen | The Proposed Action alternative offers 10 | migration | Thank you for your comment; no | | Conservation | | corridors | response required. BLM will consider | | Organization | | | this for future Lease Sale EAs. | | | Executive Order 2020-1. These include 3 | | | | | parcels (611 acres) in the Sublette corridor | | | | | (including in the Red Desert to Hoback) and 7 | | | | | parcels (4,734 acres) in the Baggs corridor.
These parcels also overlap with stopover | | | | | habitat in both corridors and the Baggs high- | | | | | use route. Stopover and high-use areas are | | | | | addressed in the Executive Order as distinct | | | | | habitats within migration corridors. | | | | | | | | | | We appreciate that the Special Lease Notice | | | | | was updated to include Wyoming's | | | | | Executive Order 2020-1. We request that the | | | | | Special Lease Notice and the Environmental | | | | | Assessment be revised to expand on the | | | | | Executive Order by including specific | | | | | recognition of the importance of stopover and | | | | 38 Wyoming | high-use areas. Information in the EA regarding lease parcel | migration | The commentor is correct in that the | | Game and Fi | | corridors | initial preliminary list that was sent for | | Department | (State of Wyoming Mule Deer and Antelope | comdons | review did contain 19 preliminary | | | Migration Corridor Protection Executive | | parcels within the Sublette (RD2H) | | | Order 2020-1) is inaccurate (EA page 100- | | mule deer migration corridor and the | | | 101). There are a total of 27 parcels within | | Baggs mule deer corridor contained 8 | | | designated migration corridors. There are 19 | | preliminary parcels. The numbers for | | | parcels within the Sublette mule deer | | the Sublette corridor have been | | | migration corridor and 8 parcels within the | | updated within the EA. | | | Baggs mule deer migration corridor. | | | | 39 Wyoming | Additionally, it appears that the migration | migration | The Special Lease Notice has been | | Game and Find Department | sh corridor special lease notice has only been applied to 24 of the 27 parcels, and has | corridors | applied to the appropriate parcels updated within the EA. | | Department | excluded parcel 0821, 6879, and 6961. While | | updated within the EA. | | | many of these parcels are proposed to be | | | | | deferred by the BLM for various reasons | | | | | unrelated to big game migration, the | | | | | Department recommends updating the EA | | | | | with the correct number of parcels, as well as | | | | | consistently applying the migration corridor | | | | | special lease notice to all parcels within | | | | 40 0 177 " | designated migration corridors. | | | | 40 Carmel Kail | Proposed parcel #0823 appears to overlap the | migration | Currently, there are three designated | | | | corridors | migration corridors within Wyoming. | | 1 1 | Sublette Pronghorn migration route and | | DIM has avaluated these manuals that | | | includes stopover habitat, as best I can | | BLM has evaluated those parcels that | | | includes
stopover habitat, as best I can determine from the small draft maps | | are within those designated corridors | | | includes stopover habitat, as best I can determine from the small draft maps distributed to the public by WG&FD over a | | are within those designated corridors and applied the appropriate Special | | | includes stopover habitat, as best I can determine from the small draft maps distributed to the public by WG&FD over a year ago. BLM biologists should determine | | are within those designated corridors
and applied the appropriate Special
Lease Notice. Parcel 0823 does not | | | includes stopover habitat, as best I can determine from the small draft maps distributed to the public by WG&FD over a year ago. BLM biologists should determine whether this overlap is the case based on | | are within those designated corridors
and applied the appropriate Special
Lease Notice. Parcel 0823 does not
overlap one of these corridors. If a | | | includes stopover habitat, as best I can determine from the small draft maps distributed to the public by WG&FD over a year ago. BLM biologists should determine | | are within those designated corridors
and applied the appropriate Special
Lease Notice. Parcel 0823 does not | | | includes stopover habitat, as best I can determine from the small draft maps distributed to the public by WG&FD over a year ago. BLM biologists should determine whether this overlap is the case based on more detailed maps available to you but not | | are within those designated corridors
and applied the appropriate Special
Lease Notice. Parcel 0823 does not
overlap one of these corridors. If a
new corridor is designated after a | | | | applied (FLMPA mandates this action by BLM regardless of State inaction), or else parcel #0823 should be deferred. I understand that WG&FD will be publishing updated Sublette Pronghorn corridor maps before your December sale, so parcel deferral may be your best option. | | information at the time a site-specific development proposal is received. | |----|------------------------|--|------------------------|--| | 41 | Carmel Kail | Also generally related to Sublette Pronghorn, the EA on page 98, bottom of second paragraph, implies that big game stats derived from JCR reports regarding pronghorn (and possibly other big game species) are presented in Table 23. In fact, the table is concise, up-to-date, and useful (kudos to you), but addresses only mule deer. Please add to the table any other big game herds potentially affected (i.e., all herd units whose crucial ranges overlap with Proposed Parcels). | migration
corridors | Page 100, third paragraph states, "According to the WGFD's 2019 Job Completion Reports, pronghorn hunt areas within the Rock Springs, Kemmerer, Rawlins and Pinedale field offices range from 8.2% below target (Carter Lease) to 44.6% below target (Uinta/Cedar Mountain). Similarly, numbers for mule deer range from 5.1% below (Baggs) to 57.1% below (South Rock Springs). See Table 23, below for specific information regarding parcel location, herd objectives, and estimated populations, as reported by the WGFD Big Game 2019 Job Completion Report." Table 23 refers to Mule Deer Herd Units with the information derived from the JCRs. To clarify, the last sentence in this paragraph has been updated within the EA. | | 42 | Carmel Kail | The AQ section is two years out of date. For example, ozone design values listed on p. 45 are missing CY 2018 and 2019, for which validated data has been available for many months. N.B., design value data is updated annually and made publically available through Wyoming DEQ and EPA | ozone, UGRB | Appendix 5.1.1 has been updated with the most recent numbers. In addition, Figure: Daily Max 8-hour Ozone Concentration graph has been updated. BLM thanks the commentor for bringing this to our attention. | | 43 | WildEarth
Guardians | BLM must also prepare an EIS for the lease sale. A federal agency must prepare an EIS when a major federal action "significantly affects the quality of the human environment." 42 U.S.C. § 4332(2)(C); 40 C.F.R. § 1502.4. A federal action "affects" the environment when it "will or may have an effect" on the environment. 40 C.F.R. § 1508.3 (emphasis added); see also Airport Neighbors Alliance v. U.S., 90 F.3d 426, 429 (10th Cir. 1996). The first intensity factor under NEPA is "the degree to which the proposed action affects public health and safety." As discussed more in Section E, numerous scientific reports support the conclusion that the use of fracking impacts public health and safety. Unfortunately, because BLM's underlying RMPs/FEISs and the 2020 Fourth Quarter Lease Sale EA do not fully analyze the impacts of fracking, BLM has no evidence to support its conclusion that impacts will be insignificant. For example, although the BLM provides a 2013 "Hydraulic Fracturing White Paper" in | ozone, EIS | In the White Paper, the BLM has adequately explained the potential for the types of impacts that are identified by the commenter; the commenter has not shown how the information provided would result in impacts that BLM has not already considered. The BLM has explained in the FONSI that until a development proposal is received, more specific analysis cannot occur. | | | | section 5.9 of the EA, this document is severely out-of-date. As noted in a 2019 report summarizing studies on the impacts of fracking, the 2019 Fracking Compendium, "20 percent | | | |----|---------------------|---|---------------------------------------|--| | | | (355 studies of the now more than 1,700 available studies) were published in 2018 alone." | | | | | | Perhaps more importantly, the white paper is also not site-specific, and instead presents a summary of generalized impacts which do not describe the impacts to the parcels at issue. For example, BLM fails to assess whether there will be increased impacts to public health from the parcels within the Pinedale area where fracking will worsen exceedances of federal standards for ozone. Studies show harmful health effects from both short-term exposures to ozone (hours to days) and long-term exposures (months to years). Because BLM fails to analyze the impacts of the proposed action on ozone levels and public health, BLM's conclusion in the FONSI that "[n]o other aspect of the action alternative would have an effect on public health and safety," is erroneous. FONSI at 4. | | | | 44 | Carmel Kail |
Further on the Sublette Pronghorn topic, page 101 of the EA includes the only mention of the Sublette Pronghorn Herd, and indicates that there is no new information. Do you mean newer that the 2008 Pinedale RMP? Please clarify. Sublette Pronghorn are not on the rise and are below their objective population. | pronghorn | This statement is in reference to the Sublette pronghorn herd, research and the need for further analysis regarding big game behavior as a result of development occurring within the Pinedale and Rawlins Field Offices. | | 45 | WildEarth Guardians | BLM has failed to consider any alternatives that significantly reduce the permitted development in order to address other resource concerns such as air quality or climate change. See EA at 13-15. This all-ornothing approach leaves BLM and the public without any basis with which to compare and contrast the various proposals or otherwise determine the best course of action. Although BLM does note that it considered four other alternatives, BLM fails to explain why it did not consider an alternative that would eliminate leasing the Upper Green River ozone nonattainment area or an alternative that would reduce greenhouse gas emissions from deeper, more emissionsheavy wells. As noted above, consideration of such an alternative is well within BLM's statutory mandate. Western Org. of Resource Councils, 2018 WL 1475470, at *7. Indeed, various agencies policies, including guidance from the CEQ, note that, "[c]onsidering | reasonable range of alternatives, GHG | An alternative that would eliminate leasing the Upper Green River ozone nonattainment area or an alternative that would reduce greenhouse has emissions from deeper, more emissions-heavy wells would not be in conformance with the underlying RMP. In addition, the alternatives suggested by commenter are imbedded within the No Action alternative. As such, no GHG emissions, or surface disturbance would occur if BLM were to select the No Action. A similar argument was subject to disposition by the Interior Board of Land Appeals (IBLA) in <i>Biodiversity Conservation Alliance</i> , 183 IBLA 97. In 183 IBLA 97, Audubon specifically argued that BLM should have considered a "sagegrouse conservation alternative," which would have deferred leasing all of the parcels that encompassed public lands in Core Areas. Citing, as an example, <i>Biodiversity Conservation Alliance</i> , | | | | alternatives, including alternatives that mitigate GHG emissions, is fundamental to | | 171 IBLA at 238, IBLA found that "BLM clearly considered the | | | | d MEDA 1 1 21 MEDA | | [], ,·] 11 A 1 1 ·] | |----|---------------|---|---------------|--| | | | the NEPA process and accords with NEPA Sections 102(2)(C) and 102(2)(E)." At a | | alternative advanced by Audubon in the course of considering the no action | | | | minimum, BLM must consider these | | alternative Subsumed under the no | | | | alternatives and discuss why they do or do | | action alternative was not leasing all of | | | | not meet BLM's statutory mandates. See | | the parcels within Core Areasor the | | | | WildEarth Guardians v. U.S. Bureau of Land | | multitude of combinations of these | | | | <i>Mgmt.</i> , No. CV-18-73-GF-BMM, 2020 WL | | parcels. BLM is not required to devise | | | | 2104760, at *7 (D. Mont. May 1, 2020). | | a multitude of alternatives that | | | | • | | specifically involve not leasing | | | | | | different groupings of the various | | | | | | parcels proposed for leasing." | | 46 | Sweetwater | Defer all oil and gas lease sales until after the | RMP | The RSFO has reviewed the subject | | | County | Rock Spring RMP ROD is published. | | parcels and has not identified any | | | Commissioners | | | potential conflicts with alternatives | | | | | | being considered in the RMP revision | | | | | | process. After review, the RSFO | | | | | | attached the appropriate stipulations for | | | | | | these potential parcels (see Appendix | | | | | | 5.4). In addition, please see Response to Comment 20. | | 47 | WildEarth | [T]hroughout the lease sale EA, BLM | site-specific | The BLM has provided a site-specific | | 47 | Guardians | attempts to segment its analyses by | NEPA | analysis of the leases proposed to be | | | Guardians | claiming that it will conduct site-specific | TILLITI | offered under the Proposed Action to | | | | NEPA analyses at the Application Permit to | | the extent they are reasonably | | | | Drill ("APD") stage. See, e.g., Water | | foreseeable. BLM has stated that it | | | | Resources Section, EA at 30 ("Without a | | cannot conduct a more precise analysis | | | | discrete development proposal, the use of | | of site-specific impacts until a discrete | | | | hydraulic fracturing in the oil and gas | | proposal for surface occupancy is | | | | development process cannot be predicted."). | | submitted. BLM considered the effects | | | | However, BLM's deferral of comprehensive | | of reasonably foreseeable development | | | | NEPA analysis at the lease sale stage ignores | | in connection with the parcels, leaving | | | | two crucial distinctions—such an approach is | | more specific analysis to the | | | | illegal where impacts are reasonably foreseeable and NEPA forbids BLM from | | consideration of APDs and plans for field development. Such an approach | | | | piecemealing its analysis into individually, | | complies with NEPA. See State of New | | | | potentially-insignificant actions. | | Mexico v. BLM, 565 F.3d 683, 718 | | | | potentially insignmeant actions. | | (10th Cir. 2009) ("[A]n agency's failure | | | | The law is clear: where a lease constitutes an | | to conduct site-specific analysis at the | | | | irretrievable commitment of resources and | | leasing stage may be challenged, but | | | | impacts are reasonably foreseeable, an | | . a 'particular challenge' lacked merit | | | | agency is required to analyze the site-specific | | when environmental impacts were | | | | impacts of a lease before its issuance. New | | unidentifiable until exploration | | | | Mexico ex. rel. Richardson v. U.S. Bureau of | | narrowed the range of likely drilling | | | | Land Mgmt., 565 | | sites," citing Northern Alaska | | | | F.3d 683, 717–18 (10th Cir. 2009); see also | | Environmental Center v. Kempthorne, | | | | WildEarth Guardians v. Zinke, 368 F. Supp. 3d 41, 64–65 (D.D.C. 2019) (holding that "an | | 457 F.3d 969, 973, 977-78 (9th Cir. | | | | agency cannot defer analyzing the reasonably | | 2006)); e.g., EA at 1-3, 3-18, 4-2 ("Often, where environmental impacts") | | | | foreseeable | | remain unidentifiable until exploration | | | | environmental impacts of an activity past the | | narrows the range of likely well | | | | point when that activity can be precluded"). | | locations, filing of an Application for | | | | This is especially the case if postponing the | | Permit to Drill (APD) may be the first | | | | analysis results in a piecemeal look at the | | useful point at which a site-specific | | | | impacts. Indeed, NEPA provides that BLM | | environmental appraisal can be | | | | must assess three types of actions when | | undertaken."). | | | | determining the scope of its analysis: (1) | | | | | | connected actions, (2) cumulative actions, | | To the extent possible, the BLM has | | | | and (3) similar actions. 40 C.F.R. § 1508.25. | | identified the impacts associated with | | | | Connected actions "are closely related and | | oil and gas operations, and in a manner | | | | therefore should be discussed in the same | | that is site-specific. As described in | | | | impact statement." Actions are connected if | | the EA, for the BLM to provide a more | | | | they, among other things: "[a]re | | site-specific and detailed analysis of | interdependent parts of a larger action and depend on the larger action for their justification." *Id*. All of the above requirements support the conclusion that the BLM must analyze the site-specific impacts from its decision to lease federal minerals at the lease sale stage. First, because drilling cannot occur without BLM first leasing the minerals, leasing and drilling are interdependent, connected actions as defined by NEPA. 40 C.F.R. § 1508.25. Thus, BLM must estimate the impacts of drilling these wells at the lease sale stage. Second, the Tenth Circuit has explicitly held that NEPA requires that agencies prepare a site-specific EIS or EA at the lease sale stage when two factors are met: 1) an irretrievable commitment of resources and 2) reasonably foreseeable impacts. New Mexico ex. rel. Richardson v. U.S. Bureau of Land Mgmt., 565 F.3d 683, 717-18 (10th Cir. 2009). The court held that the issuance of an oil and gas lease without a no surface occupancy ("NSO") stipulation constitutes an irretrievable commitment of resources because after this stage, BLM cannot completely avoid environmental impacts at the permitting stage without this stipulation. Id. at 718. Here, the situation is directly similar. First, as BLM states in its EA, "once a parcel is sold and the lease is issued, the lessee has the right to use the leased lands to explore and drill for all of the oil and gas within the lease boundaries, subject to the stipulations attached to the lease, restrictions derived from specific nondiscretionary statutes, and other reasonably measures to minimize adverse impacts." EA at 9 (citing 43 C.F.R. § 3101.1-2). Although BLM considered an alternative imposing NSO stipulations for all parcels, it did not adopt this alternative. Thus, allowing leasing here is an irretrievable commitment of resources. Second, BLM admits that the leases are in areas that have seen extensive development and that 45.8% of federal leases are in production. See EA at 57. BLM is not required to know every
single detail before analyzing the environmental impacts. Instead, impacts must simply be reasonably foreseeable. Here, because these factors are met, BLM is required by law to conduct a site-specific analysis of the impacts from the issuance of its leases at the lease sale stage. The Tenth Circuit in *New Mexico ex. rel.*Richardson v. U.S. Bureau of Land Management held that it, in conjunction with the decision in *Pennaco Energy v. U.S.* the impacts from lease development activities would require the BLM to speculate on the density of drilling locations, the number, characteristics, and specifications of related production equipment, and the rate at which the leases would be developed. | 48 | Trout Unlimited | Department of Interior, 377 F.3d 1147 (10th Cir. 2004), esta blished that "there is no bright line rule that site-specific analysis may wait until the APD. Instead, the inquiry is necessarily contextual." 565 F.3d at 717. The court then laid out two factors to determine whether a NEPA analysis was required at the lease sale stage: 1) whether an irretrievable had occurred and 2) whether environmental impacts were reasonably foreseeable." Id. at 718. Here, both factors are met and thus BLM is required to conduct a full site-specific analysis of the environmental impacts from the 2020 fourth quarter lease sale. Ultimately, as recognized by numerous courts, the lease sale is the point of no return for the BLM. Thus, here, unless the BLM includes a NSO stipulation for every parcel, the agency is required to conduct a site-specific analysis. Finally, the need to do a full NEPA at the lease sale stage is further supported by the fact that BLM has frequently approved APDs without additional NEPA analysis. In sum, unless BLM actually commits, through the imposition of a lease stipulation or stipulations, to conduct additional NEPA analysis at the drilling stage, it more often than not does not happen. This means that any commitment to address the impacts development of the proposed leases through subsequent NEPA is, at best, hollow, and at worst, a deliberate attempt to avoid accountability to addressing potentially significant, connected environmental impacts under NEPA. TU recognizes that the BLM must administer oil and gas lease sales on our public lands and balance the interests of many within the framework provided by governing laws and policies. We disagree however to the notion that leasing a parcel is strictly an administrative action, and we disagree with the assertion that a future site-specific environmental analysis will sufficiently identify mitigation measures necessary to avoid undue degradation to the environment prior to development. To the contrary, unless the entire lease is covered by an NSO stip | stipulations, decision space | BLM refers the commentor to 43 CFR 3162.3-1 for additional information regarding permitting or denial of specific projects. | |----|-----------------|--|------------------------------|---| |----|-----------------|--|------------------------------|---| | | | For this reason, we think it imperative that | | | |----|----------------|--|-----------|---| | | | the precautionary actions requested herein be | | | | | | considered immediately. While a future EA | | | | | | may identify and define mitigation measures, | | | | | | the BLM lacks the ability to implement | | | | | | additional (or adequate) restrictions that | | | | | | would conflict with lease rights, even if the | | | | | | EA specifies that additional mitigation | | | | | | measures are necessary to avoid negative | | | | | | impacts. In this way, leasing is not merely an | | | | | | administrative action, it is a decision to allow | | | | | | | | | | | | development on the lease and limit the | | | | | | Agency's ability to make future management | | | | | | decisions if those decisions conflict with | | | | | | contracted lease rights. | | | | 49 | Upper Green | "Since 2000, the Colorado River Basin has | water | Due to the uncertainties listed within | | | River Alliance | been experiencing a historic, extended drought | depletion | the EA (see EA discussion on | | | | that has impacted regional water supply and | | uncertainties, pg. 65-66), concerning | | | | other resources, such as hydropower, | | well depth, well bore type (vertical, | | | | recreation, and ecologic services. During this | | directional, horizontal), whether a | | | | time, the Basin has experienced its lowest 16- | | parcel is sold and a lease issued, if a | | | | year period of inflow in over 100 years of | | development proposal is received | | | | record keeping, and reservoir storage in the | | during the life of the lease, etc. the | | | | Colorado River system has declined from | | BLM is unable to forecast the amount | | | | nearly full to about half of capacity." (US | | of depletion, if any, from a watershed | | | | Department of Interior, 2019, p. 1) | | at the leasing stage. It is more | | | | Department of Interior, 2017, p. 1) | | appropriate to evaluated water | | | | The Upper Green River Basin lies at the | | depletions at a site-specific level if or | | | | * * | | | | | | headwaters of the Colorado River Basin, an | | when a discrete project is submitted. | | | | essential contributor to Upper Basin states' | | | | | | water supply. "The Upper Colorado River | | | | | | Basin supplies approximately 90 percent of the | | | | | | water for the entire Basin. This water | | | | | | originates as precipitation and snowmelt in the | | | | | | Rocky and Wasatch Mountains. About 50 |
| | | | | percent of streamflow comes from baseflow, | | | | | | which is surface water that percolates into | | | | | | groundwater aquifers and then resurfaces as | | | | | | streamflow." | | | | | | | | | | | | WOGCC data shows that direct impacts to the | | | | | | watershed and hydrology have not only | | | | | | occurred since gas development has begun in | | | | | | the Upper Green River Basin, they have | | | | | | greatly accelerated. | | | | | | greatly accordated. | | | | | | On the Dinedele Antieline element " 1" | | | | | | On the Pinedale Anticline alone, "produced" | | | | | | water production (groundwater that comes up | | | | | | with the gas) has increased exponentially. | | | | | | The same is true for all other gas fields in the | | | | | | watershed. | | | | | | | | | | | | The EA notes that, "the water that is produced | | | | | | from an oil or gas well is under the | | | | | | administrative purview of the WSEO." | | | | | | (Bureau of Land Management, 2020, p. 190) | | | | | | While BLM does not have administrative | | | | | | oversight of Wyoming's water, its 5-year | | | | | | strategy for the water resources incorporates | | | | | | "collaborative, regional watershed assessments | | | | | | into BLM planning efforts to understand | | | | 1 | | potential impacts to watersheds from land use | | | | | | notantialimna atata watarahada tuara land ! | | | | decisions." (USDI Bureau of Land
Management, 2019). | | |--|--| | In this EA, BLM has failed to analyze the serious downstream consequences of groundwater depletions from overuse associated with drilling and extraction of gas and produced water on the lease parcels offered in this sale. A more complete analysis must include the possibility of aquifer depletions and declining reservoir levels | | | downstream, especially during this extended, extreme drought. | |